Characteristics of Urban Transportation Systems Revised Edition September 1992 FEDERAL TRANSIT ADMINISTRATION Arlee Reno 466-5542 NIIS No. PB 93-178960 ## Characteristics of Urban Transportation Systems Revised Edition September 1992 ## Prepared by Cambridge Systematics, Inc. with The Urban Institute Sydec, Inc. Herbert S. Levinson Abrams-Cherwony and Associates Lea and Elliott ## Prepared for Federal Transit Administration U.S. Department of Transportation Washington, D.C. 20590 ## Distributed in Cooperation with Technology Sharing Program U.S. Department of Transportation Washington, D.C. 20590 #### **ACKNOWLEDGMENTS** This revision and updating of *Characteristics of Urban Transportation Systems* (CUTS), the seventh since the report first produced in 1974, was prepared by Harry Cohen and Arlee Reno (originally with the Urban Institute and now with Cambridge Systematics), with assistance from William A. Hyman and Ted Miller (The Urban Institute), Joseph R. Stowers (Sydec), Herbert S. Levinson, Edward Abrams (Abrams-Cherwony and Associates), and Hyun-Young Park (Lea and Elliott). The authors would like to thank Ross Adams (FTA), Sam Zimmerman (FTA), Ron Jenson-Fisher (FTA), Joe Ossi (FTA), and Dane Ismart (FHWA) for providing source data and advice on the contents of this document. The authors would also like to thank Walt Kulyk (FTA) for providing policy direction. The contents of this document reflect the authors own views, however, and they alone are responsible for the accuracy of the material presented #### TABLE OF CONTENTS | CITT A | DTED | |--------|------| | | | | | | - 1 INTRODUCTION - 2 RAIL TRANSIT - 3 BUS TRANSIT - 4 AUTOMOBILES, TRUCKS, AND THE HIGHWAY SYSTEM - 5 AUTOMATED GUIDEWAY TRANSIT - 6 HIGH-OCCUPANCY VEHICLE LANES #### **APPENDICES** - A CONSUMER PRICE AND COST INDICES - B BACKGROUND INFORMATION ON RAIL TRANSIT - C BACKGROUND INFORMATION ON BUS TRANSIT - D BACKGROUND INFORMATION ON AUTOMATED GUIDEWAY TRANSIT SYSTEMS - E METRIC CONVERSION FACTORS | 2-1 | AVERAGE RAIL TRANSIT SPEEDS | |------|---| | 2-2 | RAIL TRANSIT ACCIDENTS PER MILLION PASSENGER MILES | | 2-3 | RAIL TRANSIT OPERATING COSTS | | 2-4 | DISTRIBUTION OF RAIL TRANSIT OPERATING COSTS BY OBJECT CLASS | | 2-5 | RAIL TRANSIT EMPLOYEES PER THOUSAND REVENUE VEHICLE MILES | | 2-6 | RAIL TRANSIT EMPLOYEES PER THOUSAND REVENUE VEHICLE HOURS | | 2-7 | RAIL TRANSIT EMPLOYEES PER VEHICLE OPERATED IN MAXIMUM SERVICE | | 2-8 | RAIL RAPID TRANSIT ENERGY CONSUMPTION | | 2-9 | LIGHT RAIL TRANSIT ENERGY CONSUMPTION | | 2-10 | COMMUTER RAIL ENERGY CONSUMPTION | | 2-11 | CAPITAL COSTS OF RECENTLY CONSTRUCTED RAIL RAPID TRANSIT SYSTEMS | | 2-12 | DISTRIBUTION OF RAIL RAPID TRANSIT CAPITAL COSTS BY SUBSYSTEM | | 2-13 | CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL SYSTEMS | | 2-14 | PERCENTAGE DISTRIBUTION OF LIGHT RAIL CAPITAL COSTS BY COST CATEGORY | | 2-15 | CAPITAL COST PER ROUTE MILE FOR RECENTLY CONSTRUCTED LIGHT RAIL SYSTEMS | | 2-16 | CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL GUIDEWAYS | | 2-17 | CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL STATIONS | | 2-18 | CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL TRANSIT YARDS AND SHOPS | | 2-19 | COSTS OF RAIL RAPID TRANSIT ROLLING STOCK | | 2-20 | COSTS OF LIGHT RAIL TRANSIT ROLLING STOCK | |------|---| | 2-21 | COSTS OF COMMUTER RAIL ROLLING STOCK | | 2-22 | COSTS OF VEHICLE REHABILITATION | | 2-23 | LIGHT RAIL VEHICLE CHARACTERISTICS | | 2-24 | TYPICAL SPACE REQUIREMENTS FOR SEATED AND STANDING PASSENGERS | | 2-25 | RAIL TRANSIT STATION DWELL TIMES | | 3-1 | TYPICAL PEAK HOUR BUS TRAVEL TIMES BY COMPONENT | | 3-2 | EFFECTS OF STOPS AND TRAFFIC DELAY ON BUS SPEEDS | | 3-3 | BUS OPERATING COSTS PER UNIT OF SERVICE BY SYSTEM SIZE AND PEAK TO BASE RATIO | | 3-4 | BUS OPERATING COSTS AND EMPLOYEES PER PLACE MILE BY SYSTEM SIZE | | 3-5 | BUS LABOR INPUTS PER UNIT OF SERVICE BY SYSTEM SIZE | | 3-6 | BUS LABOR INPUTS PER THOUSAND REVENUE VEHICLE MILES BY TYPE OF EMPLOYEE AND BY SYSTEM SIZE | | 3-7 | BUS LABOR INPUTS PER THOUSAND REVENUE VEHICLE HOURS BY TYPE
OF EMPLOYEE AND BY SYSTEM SIZE | | 3-8 | BUS FACILITY CONSTRUCTION COSTS | | 3-9 | REHABILITATION COSTS FOR 35 FOOT BUSES | | 3-10 | TYPICAL COST AND MILEAGE FOR TRANSIT BUS ENGINE AND TRANSMISSION REBUILDS | | 3-11 | COSTS OF HEAVY DUTY BUSES | | 3-12 | COST RANGE FOR SMALL BUSES | | 3-13 | DIMENSIONS OF TYPICAL TRANSIT BUSES | |------|---| | 3-14 | DIMENSIONS OF SMALL BUSES | | 3-15 | TYPICAL TRANSIT BUS PERFORMANCE CHARACTERISTICS | | 3-16 | TYPICAL BUS CAPACITIES | | 3-17 | MINIMUM DESIRABLE LENGTHS FOR CURB BUS LOADING ZONES | | 3-18 | BOARDING AND ALIGHTING TIMES | | 3-19 | BUS ACCIDENT RATES PER REVENUE VEHICLE MILE BY SYSTEM SIZE | | 3-20 | BUS ENERGY CONSUMPTION BY SYSTEM SIZE | | 4-1 | EFFECT OF LATERAL CLEARANCE AND LANE WIDTHS ON FREEWAY CAPACITIES | | 4-2 | EFFECT OF TRAFFIC VOLUME ON FREEWAY SPEEDS | | 4-3 | PASSENGER CAR EQUIVALENTS FOR FREEWAY CAPACITY | | 4-4 | AVERAGE OPERATING COST FOR AN INTERMEDIATE-SIZED PASSENGER CAR (CURRENT DOLLARS) | | 4-5 | AVERAGE OPERATING COST FOR AN INTERMEDIATE-SIZED PASSENGER CAR (CONSTANT DOLLARS) | | 4-6 | AVERAGE PRICE OF A NEW CAR, 1970-89 | | 4-7 | MILES PER GALLON OF HIGHWAY VEHICLES | | 4-8 | RETAIL PRICES FOR GASOLINE | | 4-9 | EFFECT OF PAVEMENT CONDITION ON OPERATING COSTS | | 4-10 | EFFECT OF SPEED ON AUTOMOBILE OPERATING COSTS | | 4-11 | VALUE OF VEHICLE TRAVEL TIME BY VEHICLE CLASS | | 4-12 | PARKING CONSTRUCTION COSTS | |------|--| | 4-13 | ILLUSTRATIVE ANNUAL OPERATING COSTS FOR PARKING GARAGES | | 4-14 | PARKING CONTROL SERVICE RATES | | 4-15 | TAXI COMPANY UNIT COSTS | | 4-16 | HIGHWAY IMPROVEMENT COSTS IN URBAN AREAS | | 4-17 | ILLUSTRATIVE EMISSION FACTORS BY SPEED AND CALENDAR YEAR | | 4-18 | INCIDENTS PER MILLION VEHICLE MILES BY HIGHWAY FUNCTIONAL CLASS | | 4-19 | COSTS OF POLICE-REPORTED CRASHES BY HIGHWAY FUNCTIONAL CLASS | | 5-1 | AUTOMATED GUIDEWAY TRANSIT FLEET SIZES, CAPACITIES, AND SPEEDS | | 5-2 | OPERATING AND MAINTENANCE COSTS FOR AUTOMATED GUIDEWAY TRANSIT SYSTEMS | | 5-3 | AUTOMATED GUIDEWAY TRANSIT VEHICLE COSTS | | 5-4 | AUTOMATED GUIDEWAY SYSTEM CAPITAL COST SUMMARY | | 5-5 | LABOR INPUTS FOR AGT SYSTEMS SYSTEM | | 6-1 | CAPITAL COSTS FOR SELECTED HOV PROJECTS | | 6-2 | OPERATION AND MAINTENANCE COST FOR CONTRAFLOW HOVER | | 6-3 | OPERATION AND MAINTENANCE COST FOR BARRIER AND BUFFER SEPARATED HOV FACILITIES | | 6-4 | ENFORCEMENT-RELATED INFORMATION FOR SELECTED HOV PROJECTS | | 6-5 | COMPARISON OF HOV AND ADJACENT FACILITY ACCIDENT RATES | | 6-6 | HOV DESIGN GUIDELINES | |------------|---| | 6-7 | PEAK HOUR HOV LANE OPERATING CHARACTERISTICS | | 6-8 | PEAK HOUR FREEWAY AND HOV LANE VOLUME COMPARISONS | | A-1 | CONSUMER PRICES INDICES ALL URBAN CONSUMERS | | A-2 | HIGHWAY CONSTRUCTION PRICE TRENDS | | A-3 | COST TRENDS FOR HIGHWAY MAINTENANCE AND OPERATIONS | | B-1 | CHARACTERISTICS OF INDIVIDUAL RAIL RAPID TRANSIT SYSTEMS | | B-2 | CHARACTERISTICS OF INDIVIDUAL LIGHT RAIL SYSTEMS | | B-3 | CHARACTERISTICS OF INDIVIDUAL COMMUTER RAIL SYSTEMS | | B-4 | CHARACTERISTICS OF RECENTLY CONSTRUCTED LIGHT RAIL SYSTEMS | | B-5 | OBSERVED PEAK-HOUR PASSENGER VOLUMES ON RAPID TRANSIT SYSTEMS | | B-6 | OBSERVED PEAK-HOUR PASSENGER VOLUMES ON STREET CAR AND LIGHT RAIL SYSTEMS | | B-7 | RAPID TRANSIT TRAIN AND CAR CAPACITIES | | C-1 | CHARACTERISTICS OF INDIVIDUAL BUS SYSTEMS WITH 500 OR MORE BUSES | | C-2 | CHARACTERISTICS OF INDIVIDUAL BUS SYSTEMS WITH 250-499 BUSES | | C-3 | CHARACTERISTICS OF INDIVIDUAL TROLLEY BUS SYSTEMS | | D-1 | CHARACTERISTICS OF INDIVIDUAL AUTOMATED GUIDEWAY TRANSIT SYSTEMS | | D-2 | SERVICE AND EMPLOYEE DATA FOR LABOR INPUTS-AGT SYSTEMS | | E-1 | SI (MODERN METRIC) CONVERSION FACTORS | | | | ### CHAPTER 1 #### INTRODUCTION Good decisions about transportation investments and policies require accurate information on characteristics of transportation system alternatives. The literature offers many tools for estimating these characteristics; however, the data presented are often out-of-date, inconclusive, unspecified, or highly local in nature. The very number of sources can confuse rather than help in the search for pertinent information, and measurement differences can result in statistics being misleadingly compared or grouped. The objective of this document is to provide a single source of sketch planning data on the most important performance characteristics of contemporary urban transportation systems in a format that lends itself to easy reference. This handbook does not deal explicitly with passenger demand, but assesses only the supply or performance characteristic of urban transportation systems, including the following: - Speed - Capacity - Operating costs - Labor inputs - Capital costs - Energy consumption - Emission of air pollutants - Accident rates and costs #### Organization of This Handbook The substantive material in this handbook is organized into five chapters: - Rail Transit (rapid, light, and commuter) - Bus Transit - Automobiles, Trucks, and the Highway System - High-Occupancy Vehicle (HOV) Lanes - Automated Guideway Transit (AGT) Each chapter consists of a brief introduction and a series of tables providing quantitative information on system characteristics. To the extent possible, tables in this handbook are designed to stand alone, with sources and definitions repeated on individual tables. #### Caveats Regarding Use of This Handbook This handbook is specifically for use by transportation planners in the preliminary evaluation of alternative systems, and so the relationships presented are purposely
simplified. In most cases, these relationships are not sufficiently refined for use in detailed studies such as transit operations analysis, traffic engineering, or detailed design. Nothing in this handbook should be used to supersede or confute competently developed site-specific estimates. Obviously, dollar values presented in this handbook will need to be adjusted for inflation as time passes. Consumer, transportation, labor, and construction cost price indices are presented in Appendix A. #### How To Acquire Additional or Updated Information This section provides a brief description of key annual and monthly statistical sources that can be used to update the information in this handbook. Survey of Current Business, published monthly by the Bureau of Economic analysis of the U.S. Department of Commerce, is a comprehensive source of price and income data. It contains many detailed cost indices, as well as other information on economic activity. Orders should be sent to the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Phone: (202)-783-3238. Recorded information on price indices and other economic indicators compiled by the Bureau of Labor Statistics (BLS) is available on the following numbers: - Major BLS Indicators -- (202)-523-9658 - Consumer Price Index detail -- (202)-523-1239 - Producer Price Index detail -- (202)-523-1765 Economic Indicators, published monthly by the Joint Economic Committee of the U.S. Congress, summarizes general price indices and other economic indicators. Orders should be sent to the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Phone: (202)-783-3238. Engineering News-Record, published weekly by McGraw Hill, Inc., contains information on construction and construction prices. Subscription orders should be sent to Fulfillment Manager, Engineering News-Record, P.O. Box 430, Hightstown, NJ 08520. National Urban Mass Transportation Statistics, published annually by the Federal Transit Administration, contains information about each transit operation in the U.S. that receives FTA support. It includes data on transit revenues, expenses, services, safety, energy consumption, maintenance, mileage, employee counts, fleet size, and fleet age. The document is available from the Office of Technical Assistance, Federal Transit Administration, 400 7th Street, S.W., Washington, D.C. 20590. Phone: (202)-426-9157. Transit Fact Book, published annually by the American Public Transit Association (APTA), provides a statistical profile of U.S. transit and trends of transit finances and operations. This document is available from American Public Transit Association, 1201 New York Avenue, N.W., Suite 400, Washington, D.C. 20005. Phone: (202)-898-4000. Motor Vehicle Facts and Figures, published annually by the Motor Vehicle Manufacturers Association, gives price, production, operating cost, fleet composition, accidents, and fuel economy data assembled from various primary sources. Copies can be ordered from the Communications Department, Motor Vehicle Manufacturers Association, 300 New Center Building, Detroit, Michigan 48202. Statistical Abstract of the United States, published annually by the U.S. Bureau of the Census, contains a wealth of price, income, production, and other data of interest to transportation planners. The Statistical Abstract can be ordered from the superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Phone: (202)-783-3238. Highway Statistics, published annually by the Federal Highway Administration, contains data on motor fuel consumption, motor vehicle registration, drivers licenses, highway finance, highway travel, fuel economy, and highway performance. Highway Statistics is available from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Phone: (202)-783-3238. CPI Detailed Report, published monthly by the Bureau of Labor Statistics, reports monthly consumer price movements (including gasoline prices) in urban areas. Single copies or subscriptions can be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Phone: (202)-783-3238. Monthly Labor Review, published monthly by the Bureau of Labor Statistics, provides articles on labor force, wages, prices, productivity, and economic growth. Each issue presents an up-to-date review of the principal statistical series collected by the BLS, including data on employment, unemployment, consumer and producer prices, wages, and productivity. Single copies or subscriptions can be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Phone: (202)-783-3238. #### **CHAPTER 2** ## RAIL TRANSIT This chapter provides quantitative information on the following characteristics of rapid rail, light rail, and commuter rail systems: - Speeds - Accident rates - Operating costs - Labor requirements - Energy consumption - Capital costs - Capacities Information on speeds, accident rates, operating costs, labor requirements, and energy consumption in this chapter are summarized (in the form of average, high, and low values) from 1989 UMTA Section 15 reports. Data on the characteristics of individual rail systems are presented in Appendix B. TABLE 2-1 AVERAGE RAIL TRANSIT SPEEDS | | Sys | Systemwide Speed (MPH) ¹ | | | | | |-------------------|------------------|---|------|--|--|--| | | Low ² | Low ² Average ³ High ² | | | | | | | | | | | | | | Rapid Rail (12)⁴ | 15.8 | 22.5 | 29.0 | | | | | Light Rail (12) | 8.9 | 12.0 | 23.3 | | | | | Commuter Rail (9) | 27.6 | 30.1 | 36.5 | | | | | | | | | | | | ¹Systemwide speed is actual vehicle revenue miles per vehicle revenue hour of operation. Revenue miles exclude all vehicle miles traveled when not in regular passenger service (i.e., deadheading). The ratio of total vehicle miles to revenue miles is shown in Tables B-1, B-2, and B-3 in Appendix B for each rail rapid transit system, light rail system, and commuter rail system, respectively. The ratios average 1.04, 1.02, and 1.08 for the three rail modes. ²Low and high values omit two small systems that may be unrepresentative: Seattle's two car streetcar operation (5.0 mph) and Staten Island Rapid Transit, a 36 car system which is classified as commuter rail (21.2 mph). ³Average speeds are harmonic means, unweighted by system size. Harmonic means are calculated by (1) inverting speeds for each system to get hours per mile, (2) taking the arithmetic mean of hours per mile, and (3) inverting the result. For example, the harmonic mean of 50 mph and 25 mph is calculated by (1) inverting the two speeds to get 0.02 and 0.04 hours per mile respectively, (2) taking the arithmetic mean to get 0.03 hours per mile, and (3) inverting the result to get 33.3 mph. ⁴Number of systems used in calculating averages. TABLE 2-2 RAIL TRANSIT ACCIDENTS PER MILLION PASSENGER MILES | | Accidents | Injuries | Deaths | |---------------|-----------|----------|--------| | Rapid Rail | | | | | Average (12)¹ | 0.98 | 0.91 | 0.003 | | Low | 0.21 | 0.21 | 0.000 | | High | 2.91 | 2.21 | 0.017 | | Light Rail | | | | | Average (13) | 6.43 | 3.93 | 0.020 | | Low | 0.08 | 0.00 | 0.000 | | High | 15.37 | 7.91 | 0.151 | | Commuter Rail | | | | | Average (10) | 0.59 | 0.52 | 0.007 | | Low | 0.00 | 0.00 | 0.000 | | High | 2.38 | 1.83 | 0.029 | ¹Number of systems used in calculating averages. TABLE 2-3 RAIL TRANSIT OPERATING COSTS | | Cost Per
Revenue Vehicle
Mile | Cost Per
Revenue Vehicle
Hour | Cost Per
Place
Mile ^l | Cost Per
Passenger
Mile | |---------------------------|-------------------------------------|-------------------------------------|--|-------------------------------| | Rapid Rail | | | | | | Average (12) ² | \$6.53 | \$152 | \$0.0492 | \$0.282 | | Low | 3.31 | 56 | 0.0163 | 0.135 | | High | 10.33 | 272 | 0.0876 | 0.419 | | Light Rail | | | | | | Average (13) | 9.31 | 125 | 0.0960 | 0.578 | | Low | 3.33 | 30 | 0.0180 | 0.201 | | High | 18.61 | 262 | 0.1578 | 1.504 | | Commuter Rail | | | | | | Average (10) | 9.96 | 307 | 0.0687 | 0.261 | | Low | 5.93 | 178 | 0.0469 | 0.127 | | High | 23.39 | 724 | 0.1519 | 0.438 | ¹Place miles (or revenue capacity miles) are calculated as revenue vehicle miles times the average passenger capacity (seated plus standing) of the active vehicles in the fleet. ²Number of systems used in calculating averages. TABLE 2-4 DISTRIBUTION OF RAIL TRANSIT OPERATING COSTS BY OBJECT CLASS | | Rapid Rail ¹
(12 systems) | Light Rail ¹
(13 systems) | Commuter Rail ¹
(10 systems) | |-----------------------------|---|---|--| | Operator Salaries and Wages | 9.3% | 18.1% | 11.0% | | Other Salaries and Wages | 40.7 | 34.5 | 29.6 | | Fringe Benefits | 29.2 | 26.2 | 28.6 | | Utilities | 8.7 | 9.4 | 6.1 | | All Other Costs | 12.1 | 11.7 | 24.7 | | Total | 100.0% | 100.0% | 100.0% | ¹Percentages are calculated from average costs in each category for all systems reporting. TABLE 2-5 RAIL TRANSIT EMPLOYEES PER THOUSAND REVENUE VEHICLE MILES | | Transportation | Maintenance | Administration | All Employees | |---------------------------|----------------|-------------|----------------|---------------| | Rapid Rail | | | | | | Average (12) ¹ | 32.4 | 49.6 | 21.2 | 103.1 | | Low | 14.6 | 25.4 | 5.7 | 80.7 | | High | 53.5 | 89.2 | 35.4 | 178.0 | | Light Rail | | | | | | Average (12) | 70.5 | 98.8 | 23.5 | 192.8 | | Low | 26.8 | 28.5 | 4.2 | 62.5 | | High | 107.2 | 142.8 | 41.2 | 278.4 | | Commuter Rail | | | | ! | | Average (10) | 48.8 | 57.4 | 15.3 | 121.6 | | Low | 27.0 | 24.5 | 1.3 | 74.0 | | High | 72.8 | 77.9 | 33.8 | 175.2 | | | | | | | ¹Number of systems used in calculating averages. TABLE 2-6 RAIL
TRANSIT EMPLOYEES PER THOUSAND REVENUE VEHICLE HOURS | | Transportation | Maintenance | Administration | All Employees | |---------------------------|----------------|-------------|----------------|---------------| | Rapid Rail | | | | | | Average (12) ¹ | 734 | 1,141 | 492 | 2,366 | | Low | 372 | 605 | 135 | 1,583 | | High | 1,412 | 2,353 | 932 | 4,697 | | Light Rail | | | | | | Average (12) | 887 | 1,222 | 312 | 2,421 | | Low | 499 | 538 | 38 | 1,179 | | High | 1,392 | 2,173 | 885 | 4,450 | | Commuter Rail | | | | | | Average (10) | 1,480 | 1,748 | 465 | 3,694 | | Low | 806 | 755 | 21 | 2,276 | | High | 2,362 | 2,636 | 1,234 | 5,428 | | | | | | | ¹Number of systems used in calculating averages. TABLE 2-7 RAIL TRANSIT EMPLOYEES PER VEHICLE OPERATED IN MAXIMUM SERVICE | | Transportation | Maintenance | Administration | All Employees | |---------------------------|----------------|-------------|----------------|---------------| | Rapid Rail | | | | | | Average (12) ¹ | 1.98 | 2.95 | 1.27 | 6.20 | | Low | 0.85 | 1.74 | 0.34 | 3.67 | | High | 3.76 | 4.97 | 1.97 | 9.93 | | Light Rail | | | | | | Average (12) | 2.36 | 3.10 | 0.75 | 6.21 | | Low | 1.14 | 1.30 | 0.10 | 2.68 | | High | 3.58 | 4.46 | 1.38 | 9.30 | | Commuter Rail | | | | | | Average (10) | 2.12 | 2.52 | 0.69 | 5.33 | | Low | 0.96 | 1.17 | 0.04 | 2.42 | | High | 3.47 | 4.28 | 1.78 | 9.11 | | | | | | | ¹Number of systems used in calculating averages. TABLE 2-8 RAIL RAPID TRANSIT ENERGY CONSUMPTION | | Kilowatt Hours | | | | | | | | | |---------------------------|-----------------------------|-----------------------------|--|---------------------------------|--|--|--|--|--| | | Per Revenue
Vehicle Mile | Per Revenue
Vehicle Hour | Per Thousand
Place Miles ¹ | Per Thousand
Passenger Miles | | | | | | | Average (12) ² | 7.63 | 179 | 60.6 | 323 | | | | | | | Low | 5.04 | 110 | 24.8 | 205 | | | | | | | High | 14.35 | 378 | 116 | 482 | | | | | | ¹Place miles (or revenue capacity miles) are calculated as revenue vehicle miles times the average passenger capacity (seated plus standing) of the active vehicles in the fleet. ²Number of systems used in calculating averages. TABLE 2-9 LIGHT RAIL TRANSIT ENERGY CONSUMPTION | | Kilowatt Hours | | | | | | | | | |---------------------------|-----------------------------|-----------------------------|--|---------------------------------|--|--|--|--|--| | | Per Revenue
Vehicle Mile | Per Revenue
Vehicle Hour | Per Thousand
Place Miles ¹ | Per Thousand
Passenger Miles | | | | | | | Average (13) ² | 11.09 | 161 | 99.6 | 542 | | | | | | | Low | 3.89 | 35 | 22.3 | 149 | | | | | | | High | 41.85 | 626 | 377 | 1,723 | | | | | | ¹Place miles (or revenue capacity miles) are calculated as revenue vehicle miles times the average passenger capacity (seated plus standing) of the active vehicles in the fleet. ²Number of systems used in calculating averages. TABLE 2-10 COMMUTER RAIL ENERGY CONSUMPTION | | | Kilowatt Hours¹ | | | | | | | | | |---------|-----------------------------|-----------------------------|-----------------------------|---------------------------------|--|--|--|--|--|--| | | Per Revenue
Vehicle Mile | Per Revenue
Vehicle Hour | Per Thousand
Place Miles | Per Thousand
Passenger Miles | | | | | | | | Average | 12.68 | 321 | 76.6 | 480 | | | | | | | | Low | 9.00 | 191 | 51.4 | 438 | | | | | | | | High | 16.37 | 451 | 101.7 | 522 | | | | | | | (continued) ¹Averages, lows, and highs are for the two systems that consume only electric power -- Staten Island and SEPTA. Four systems consume both electric and diesel power -- New York-LIRR, Newark-NJT, Chicago-Commuter Rail Board, and New York-MTNR. ²Place miles (or revenue capacity miles) are calculated as revenue vehicle miles times the average passenger capacity (seated plus standing) of the active vehicles in the fleet. TABLE 2-10 (continued) | | Diesel | Diesel and Other Liquid Petroleum Fuel (Gallons) ³ | | | | | | | | | | |---------|-----------------------------|---|-----------------------------|---------------------------------|--|--|--|--|--|--|--| | | Per Revenue
Vehicle Mile | Per Revenue
Vehicle Hour | Per Thousand
Place Miles | Per Thousand
Passenger Miles | | | | | | | | | Average | 0.808 | 26.5 | 5.68 | 18.0 | | | | | | | | | Low | 0.57 | 17.4 | 4.80 | 13.7 | | | | | | | | | High | 0.99 | 32.1 | 6.80 | 22.6 | | | | | | | | ³Averages, lows, and highs are for the four systems that consume only diesel power -- Boston, SF Caltrans, Chicago & NW, and Chicago-Burlington Northern. TABLE 2-11 CAPITAL COSTS OF RECENTLY CONSTRUCTED RAIL RAPID TRANSIT SYSTEMS (1988 DOLLARS) | Location | Line-Miles | Percent
Underground | Stations | Capital Cost (millions) | Cost Per
Line-Mile
(millions) | |------------|------------|------------------------|----------|-------------------------|-------------------------------------| | Atlanta | 26.8 | 42% | 26 | \$2,720 | \$101.49 | | Baltimore | 7.6 | 56 | 9 | 1,289 | 169.61 | | Miami | 21.0 | 0 | 20 | 1,341 | 63.86 | | Washington | 60.5 | 57 | 57 | 7,968 | 131.70 | Source: Don Pickrell; <u>Urban Rail Transit Projects: Forecast Versus Actual Ridership and Costs</u>; prepared for Office of Grants Management, Urban Mass Transportation Administration; October, 1989. TABLE 2-12 DISTRIBUTION OF RAIL RAPID TRANSIT CAPITAL COSTS BY SUBSYSTEM (PERCENT) | Subsystem | San Francisco
BART
All | Atlanta
MARTA
Phase A | Baltimore
MTA
Phase I | Chicago
CTA
O'Hare | Boston
MBTA
Red Line South | |----------------|------------------------------|-----------------------------|-----------------------------|--------------------------|----------------------------------| | Land | 7% | 9% | 2% | 0% | 11% | | Guideway | 37 | 33 | 25 | 20 | 15 | | Stations | 19 | 20 | 30 | 28 | 33 | | Trackwork | 3 | 2 | 2 | 7 | 7 | | Power | 2 | 1 | 2 | 5 | 6 | | Control | 4 | 2 | 4 | 8 | 7 | | Facilities | 2 | 3 | 2 | 4 | 0 | | Eng./Mgt./Test | 14 | 23 | 24 | 8 | 6 | | Vehicles | 12 | 7 | 9 | 20 | 15 | | Total | 100% | 100% | 100% | 100% | 100% | Source: Thomas Dooley; Transportation Systems Center, U.S. DOT; 1982. TABLE 2-13 CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL SYSTEMS (MILLIONS OF 1990 NATIONAL DOLLARS) | Cost Category | Portland | Sacramento | San Jose | Pittsburgh | Los Angeles | |------------------------------------|----------|------------|----------|------------|-------------| | Guideway
Elements | \$106.6 | \$47.9 | \$56.1 | \$124.0 | \$135.1 | | Yards and
Shops | 13.4 | 4.1 | 18.9 | 42.8 | 40.2 | | Systems | 23.8 | 20.0 | 26.5 | 66.1 | 104.7 | | Stations | 16.9 | 10.5 | 4.0 | 38.5 | 59.9 | | Vehicles | 33.2 | 34.9 | 51.7 | 64.4 | 72.6 | | Special
Conditions ² | 6.5 | 12.5 | 7.5 | 11.3 | 150.7 | | Right of Way | 17.0 | 17.9 | 49.4 | 24.8 | 54.6 | | Soft Costs ³ | 65.1 | 40.2 | 120.8 | 252.2 | 208.4 | | Total | 282.5 | 188.1 | 334.8 | 624.1 | 826.2 | ¹Actual construction costs were converted to 1990 National Dollars using *Means Construction Cost Indices* by city and year. National costs represent the average for 30 major cities. ²Most of the costs in the "Special Conditions" category are for utility relocations. Other costs in this category include demolitions, roadway changes, and environmental treatments. ³Soft Costs include feasibility studies, engineering and design studies, project management, project initiation (insurance, mobilization, maintenance of traffic), finance charges, training, and testing. TABLE 2-14 PERCENTAGE DISTRIBUTION OF LIGHT RAIL CAPITAL COSTS BY COST CATEGORY | Cost
Category | Portland | Sacramento | San Jose | Pittsburgh | Los
Angeles | Average | |------------------------------------|----------|------------|----------|------------|----------------|---------| | Guideway
Elements | 37.7% | 25.5% | 16.8% | 19.9% | 16.4% | 23.2% | | Yards and
Shops | 4.7 | 2.2 | 5.6 | 6.9 | 4.9 | 4.9 | | Systems | 8.4 | 10.7 | 7.9 | 10.6 | 12.7 | 10.1 | | Stations | 6.0 | 5.6 | 1.2 | 6.2 | 7.2 | 5.2 | | Vehicles | 11.8 | 18.5 | 15.4 | 10.3 | 8.8 | 13.0 | | Special
Conditions ¹ | 2.3 | 6.7 | 2.2 | 1.8 | 18.2 | 6.3 | | Right of Way | 6.0 | 9.5 | 14.7 | 4.0 | 6.6 | 8.2 | | Soft Costs ² | 23.0 | 21.4 | 36.1 | 40.4 | 25.2 | 29.2 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | Source: Booz-Allen & Hamilton Inc.; <u>Light Rail Transit Capital Cost Study</u>; prepared for Federal Transit Administration, Office of Technical Assistance and Safety; April 5, 1991. Most of the costs in the "Special Conditions" category are for utility relocations. Other costs in this category include demolitions, roadway changes, and environmental treatments. ²Soft Costs include feasibility studies, engineering and design studies, project management, project initiation (insurance, mobilization, maintenance of traffic), finance charges, training, and testing. TABLE 2-15 CAPITAL COST PER ROUTE MILE FOR RECENTLY CONSTRUCTED LIGHT RAIL SYSTEMS (THOUSANDS OF 1990 NATIONAL DOLLARS¹) | Cost Category | Portland | Sacramento | San Jose | Pittsburgh | Los
Angeles | Average | |------------------------------------|----------|------------|----------|------------|----------------|---------| | Guideway Elements | \$7,013 | \$2,618 | \$2,819 | \$3,016 | \$5,980 | \$4,289 | | Yards and Shops | 879 | 223 | 948 | 1,042 | 1,777 | 974 | | Systems | 1,567 | 1,095 | 1,332 | 1,608 | 4,634 | 2,047 | | Stations | 1,111 | 576 | 200 | 936 | 2,649 | 1,094 | | Vehicles | 2,187 | 1,905 | 2,600 | 1,567 | 3,214 | 2,295 | | Special
Conditions ² | 427 | 685 | 376 | 276 | 6,666 | 1,686 | | Right of Way | 1,118 | 979 | 2,480 | 604 | 2,417 | 1,520 | | Soft Costs ³ | 4,283 | 2,196 | 6,072 | 6,136 | 9,221 | 5,581 | | Total | 18,585 | 10,278 | 16,826 | 15,185 | 36,559 | 19,486 | ¹Actual construction costs were converted to 1990 National Dollars using *Means
Construction Cost Indices* by city and year. National costs represent the average for 30 major cities. ²Most of the costs in the "Special Conditions" category are for utility relocations. Other costs in this category include demolitions, roadway changes, and environmental treatments. ³Soft Costs include feasibility studies, engineering and design studies, project management, project initiation (insurance, mobilization, maintenance of traffic), finance charges, training, and testing. TABLE 2-16 CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL GUIDEWAYS¹ (1990 NATIONAL DOLLARS² PER LINEAR FOOT) | Type of
Construction | Portland | Sacramento | San Jose | Pittsburgh | Los
Angeles | Average | |---------------------------|----------|------------|----------|------------|----------------|---------| | At-Grade | \$1,205 | \$413 | \$609 | \$460 | \$636 | \$665 | | Elevated
Structure | 3,041 | 410 | | 636 | 2,986 | 1,768 | | Elevated
Retained Fill | | 1,077 | | 961 | 943 | 999 | | Elevated Fill | | | | 699 | 616 | 658 | | Subway | | | 6,887 | 7,182 | 6,935 | 7,001 | | Retained Cut | | 4,973 | 265 | 4,904 | 3,133 | 3,319 | Source: Booz-Allen & Hamilton Inc.; <u>Light Rail Transit Capital Cost Study</u>; prepared for Urban Mass Transportation Administration, Office of Technical Assistance and Safety; April 5, 1991. ¹Guideway costs account for 16 to 38 percent of all capital costs for recently constructed light rail systems. Design, engineering, and other "soft" costs are not included in the guideway costs presented in this table. Right-of-way costs are also not included. ²Actual construction costs were converted to 1990 National Dollars using *Means Construction Cost Indices* by city and year. National costs represent the average for 30 major cities. TABLE 2-17 CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL STATIONS¹ (1990 NATIONAL DOLLARS² IN THOUSANDS) | Type of
Construction | Portland | Sacramento | San Jose | Pittsburgh | Los
Angeles³ | Average | |-----------------------------|----------|------------|----------|------------|-----------------|---------| | At-Grade Center
Platform | \$492 | | \$156 | | \$981 | \$543 | | At-Grade Side
Platform | 539 | \$377 | 185 | \$1,924 | 830 | 771 | | Elevated | | | | | 2,661 | 2,661 | | Subway | | | | 6,806 | 25,157 | 15,982 | Source: Booz-Allen & Hamilton Inc.; <u>Light Rail Transit Capital Cost Study</u>; prepared for Urban Mass Transportation Administration, Office of Technical Assistance and Safety; April 5, 1991. ¹Station costs do not include design, engineering, and other "soft" costs. Right-of-way costs are also not included. $^{^2}$ Actual construction costs were converted to 1990 National Dollars using *Means Construction Cost Indices* by city and year. National costs represent the average for 30 major cities. ³Costs include provision for connections into other portions of the regional rail network. TABLE 2-18 CAPITAL COSTS FOR RECENTLY CONSTRUCTED LIGHT RAIL TRANSIT YARDS AND SHOPS¹ (1990 NATIONAL DOLLARS²) | Location | Yard and Shop
Capital Costs
(thousands) | Yard and Shop
Capacity
(Vehicles) | Cost Per Unit of
Capacity
(thousands) | |-------------|---|---|---| | Portland | \$13,356 | 100 | \$133.6 | | Sacramento | 4,087 | 50 | 81.7 | | San Jose | 18,863 | 50 | 377.3 | | Pittsburgh | 42,838 | 97 | 441.6 | | Los Angeles | 40,169 | 54 | 743.9 | | Average | | | 355.6 | Source: Booz-Allen & Hamilton Inc.; <u>Light Rail Transit Capital Cost Study</u>; prepared for Urban Mass Transportation Administration, Office of Technical Assistance and Safety; April 5, 1991. Design, engineering, and other "soft" costs are not included in the guideway costs presented in this table. Right-of-way costs are also not included. ²Actual construction costs were converted to 1990 National Dollars using *Means Construction Cost Indices* by city and year. National costs represent the average for 30 major cities. TABLE 2-19 COSTS OF RAIL RAPID TRANSIT ROLLING STOCK¹ (MILLIONS OF DOLLARS) | City | Year | Quantity
Ordered | Price for
Total Order | Price Per Car | |----------------|------|---------------------|--------------------------|---------------| | Chicago | 1991 | 256 | \$207.6 | \$0.81 | | Los Angeles | 1989 | 54 | 63.2 | 1.17 | | New York | 1990 | 19 | 39.3 | 2.07 | | San Francisco | 1989 | 150 | 228.3 | 1.52 | | Washington, DC | 1989 | 68 | 83.3 | 1.23 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association, January 2, 1989 to September 30, 1991 issues. ¹Costs are actual dollars as of order date. Variations in unit costs are due to type of vehicle, size of order, and options. TABLE 2-20 COSTS OF LIGHT RAIL TRANSIT ROLLING STOCK¹ (MILLIONS OF DOLLARS) | City | Year | Quantity
Ordered | Price for
Total Order | Price Per Car | |-----------|------|---------------------|--------------------------|---------------| | Boston | 1991 | 86 | \$132.0 | \$1.53 | | San Diego | 1991 | 75 | 122.0 | 1.63 | | St. Louis | 1990 | 31 | 45.4 | 1.46 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association, January 15, 1990 to September 30, 1991 issues. ¹Costs are actual dollars as of order date. Variations in unit costs are due to type of vehicle, size of order, and options. TABLE 2-21 COSTS OF COMMUTER RAIL ROLLING STOCK¹ (MILLIONS OF DOLLARS) | Location | Year | Car
Type | Quantity
Ordered | Price for
Total
Order | Price
Per
Car | |-------------|------|----------------------------|---------------------|-----------------------------|---------------------| | Florida | 1990 | Bi-Level | 6 | \$5.9 | \$0.98 | | Los Angeles | 1990 | Bi-Level | 40 | 51.0 | 1.28 | | New Jersey | 1991 | | 50 | 45.2 | 0.90 | | New York | 1990 | M-6 | 39 | 91.0 | 2.33 | | Indiana | 1991 | 7 motorized
10 trailers | 17 | 27.5 | 1.62 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association, January 15, 1990 to September 30, 1991 issues. ¹Costs are actual dollars as of order date. Variations in unit costs are due to type of vehicle, size of order, and options. TABLE 2-22 COSTS OF VEHICLE REHABILITATION (MILLIONS OF DOLLARS) | Location | Year | Car
Type | Quantity
Rehabilitated | Price for
Total
Order | Price
Per
Car | |------------------|------|-------------|---------------------------|-----------------------------|---------------------| | RAPID
TRANSIT | | | | | | | New York | 1991 | R33 Subway | 494 | \$201.0 | \$0.41 | | New York | 1991 | R44 Subway | 280 | 148.4 | 0.53 | | New York | 1990 | R44 Subway | 64 | 36.0 | 0.56 | | COMMUTER
RAIL | | | | | | | Maryland | 1990 | | 35 | 7.0 | 0.20 | | New Jersey | 1991 | | 230 | 223.1 | 0.97 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association, January 15, 1990 to September 30, 1991 issues. ¹Costs are actual dollars as of order date. Variations in unit costs are due to type of rehabilitation work specified. TABLE 2-23 LIGHT RAIL VEHICLE CHARACTERISTICS | | Singl | e Unit | Articu | lated | |---|-----------|--------------------------------|----------------------------------|-------------------------| | Vehicle
Characteristics | PCC Car | Canadian Light
Rail Vehicle | San Diego,Edmon-
ton, Calgary | San Francisco
Boston | | Length (m) | 14.2 | 15.4 | 23.1 | 21.6 | | Width (m) | 2.5 | 2.6 | 2.7 | 2.7 | | No. of Doors | 2 | 4 per side | 4 per side | 3 per side | | Size of Doors (m) | 1.68 | 1.52 | 1.30 | 1.40 | | Seated Capacity | 46 | 46 | 64 | 52-68 | | Standing Capacity | 56 | 55 | 97 | 167 | | Acceleration Rate (m/s/s) | 1.92 | 1.47 | 1.32 | 1.25 | | Braking Rate
(m/s/s) | 1.61 | 1.56 | Not Available | 1.57 | | Jerk Rate
(m/s/s/s) | 1.34-2.68 | 1.12-1.78 | Not Available | Not Available | | Minimum
Horizontal Curve
Radius (m) | 9.8 | 11.0 | 35.0 | 32.0 | SOURCE: Canadian Transit Manual, 2nd Edition TABLE 2-24 TYPICAL SPACE REQUIREMENTS FOR SEATED AND STANDING PASSENGERS | | Square Feet Per Passenger (net) ¹ | |---|--| | SEATED PASSENGERS | | | Commuter Rail | 4 to 6 | | Urban Rail Transit | 3 to 5 | | STANDING PASSENGERS | | | Maximum scheduled load capacity
recommended by the 1985 Highway
Capacity Manual | 2.4 to 2.8 | | Maximum practical capacity (crush loads) | 1.8 | SOURCE: 1985 Highway Capacity Manual ¹Excludes nonusable space. For seated passengers, includes space consumed by seat plus space between seats for legs. For standing passengers, based on clear floor area per standee. TABLE 2-25 RAIL TRANSIT STATION DWELL TIMES (SECONDS) | Line | Time of Day | Mean Dwell Time | Standard
Deviation | |---|--------------|-----------------|-----------------------| | Lexington Ave. Express
New York City | PM Peak | 53 | 17 | | Evanston Express
Chicago | PM Peak | 42 | 14 | | Green Line (LRV)
Boston | PM Peak | 58 | 24 | | Milwaukee Line
Chicago | Post PM Peak | 19 | 6 | SOURCE: 1985 Highway Capacity Manual #### **CHAPTER 3** #### **BUS TRANSIT** This chapter provides quantitative information on the following characteristics of bus systems: - Speeds - Operating costs - Labor requirements - Energy consumption - Capital and rehabilitation costs - Performance characteristics - Capacities - Accident rates Information on speeds, accident rates, operating costs, labor requirements, and energy consumption in this chapter are summarized (in the form of average, high, and low values) from 1989 UMTA Section 15 reports. Section 15 data on the characteristics of individual bus systems with more than 250 vehicles operated in maximum service are presented in Appendix C. Section 15 data on trolley bus systems are also presented in
Appendix C. TABLE 3-1 TYPICAL PEAK HOUR BUS TRAVEL TIMES BY COMPONENT (MINUTES PER MILE) | Component | CBD | City | Suburbs | |----------------------------|-------|------|---------| | Traffic Delay ¹ | 3.00 | 0.90 | 0.70 | | Passenger Stops | 3.00 | 1.20 | 0.50 | | Moving | 5.50 | 3.90 | 3.00 | | Total | 11.50 | 6.00 | 4.20 | | | | | | | Speed in miles per hour | 5.2 | 10.0 | 14.3 | SOURCE: Herbert S. Levinson; "Analyzing Transit Time Performance"; Transportation Research Record 915; 1983. ¹Traffic delay is the added travel time due to other vehicles and traffic control devices. TABLE 3-2 EFFECTS OF STOPS AND TRAFFIC DELAY ON BUS SPEEDS (MILES PER HOUR) | _ | | Spe | eed (mph) by Traffic Dela | ay ^l | |----------------------------|----------------|--|--|---| | Time Per Stop
(seconds) | Stops Per Mile | 0.0 min./mile
(No Traffic
Delay) | 0.7 min./mile
(Typical Suburban
Peak Period) | 3.0 min./mile
(Typical CBD Peak
Period) | | 10 | 2 | 25.0 | 19.4 | 11.1 | | | 4 | 18.3 | 15.1 | 9.6 | | | 6 | 14.0 | 12.0 | 8.2 | | | 8 | 11.3 | 10.0 | 7.2 | | | 10 | 8.6 | 7.8 | 6.0 | | 20 | 2 | 22.0 | 17.5 | 10.5 | | | 4 | 15.3 | 13.0 | 8.8 | | | 6 | 11.3 | 10.0 | 7.2 | | | 8 | 9.0 | 8.1 | 6.0 | | | 10 | 6.9 | 6.4 | 5.1 | | 30 | 2 | 19.5 | 15.9 | 9.9 | | | 4 | 13.0 | 11.3 | 7.9 | | | 6 | 9.5 | 8.6 | 6.5 | | Į. | 8 | 7.5 | 6.9 | 5.5 | | | 10 | 5.8 | 5.4 | 4.5 | SOURCE: Herbert S. Levinson; "Analyzing Transit Time Performance"; Transportation Research Record 915; 1983. ¹Traffic delay is the added travel time due to other vehicles and traffic control devices. Speeds are calculated assuming a free-flow speed of 35 miles per hour with no stops or traffic delay. TABLE 3-3 BUS OPERATING COSTS PER UNIT OF SERVICE BY SYSTEM SIZE AND PEAK TO BASE RATIO | | Operating Cost | | | | |-------------------------------------|----------------|---------|-------------|--| | | Per | | | | | | Revenue | Revenue | Per Peak | | | System Size and | | Vehicle | | | | Peak to Base Ratio ² | | | (thousands) | | | 250 or More Buses | | | | | | Ratio \geq 2.00 (16) ³ | \$4.61 | \$64.24 | \$148 | | | Ratio \leq 2.00 (18) | | 59.77 | | | | 100-249 Buses | | | | | | Ratio \geq 2.00 (20) | 3.80 | 57.81 | 120 | | | Ratio \leq 2.00 (30) | | 47.62 | | | | 50-99 Buses | | | | | | Ratio \geq 1.75 (18) | 3.79 | 52.53 | 103 | | | Ratio $<$ 1.75 (15) | 3.54 | 55.28 | 136 | | | 25-49 Buses | | | | | | Ratio \geq 1.50 (28) | 2.85 | 38.35 | 96 | | | Ratio $<$ 1.50 (45) | 2.88 | 38.10 | 116 | | | Fewer Than 25 Buses | | | | | | Ratio \geq 1.50 (30) | 2.59 | 36.00 | 83 | | | Ratio < 1.50 (56) | 2.56 | 34.94 | 101 | | | All Motor Buses (363) ⁴ | \$3.09 | \$42.70 | \$112 | | | Trolley Buses (5) ⁵ | \$5.77 | \$60.97 | \$169 | | | SOURCE: UMED Soction 15 | data for 1 | 1000 | | | ^{&#}x27;Vehicles operated in maximum service. ²Vehicles operated in average PM peak divided by vehicles operated in average base period. ³Numbers in parentheses are the number of bus systems for which data are available. $^{^4}$ The complete motor bus data base includes several transit systems for which peak to base ratios are not available. Data are missing for some of the above variables for a few transit systems. ⁵Four of the five trolley bus systems are part of systems in the largest size class above. Dayton is in the second size class. TABLE 3-4 BUS OPERATING COSTS AND EMPLOYEES PER PLACE MILE¹ BY SYSTEM SIZE | Size of System ² | Operating Cost
Per 1,000
Place Miles | Employees
Per 1,000
<u>Place Miles</u> | |---|--|--| | 250 or More Buses (34) ³ Average Low | \$ 70
45 | 1.36
0.90 | | High | 137 | 2.24 | | 100-249 Buses (53) | | | | Average | 58 | 1.18 | | Low ⁴ | 26 | 0.56 | | High | 115 | 2.30 | | 50-99 Buses (38)
Average
Low | 59
30
114 | 1.25
0.64
2.09 | | High | 114 | 2.09 | | 25-49 Buses (82) | | | | Average | 52 | 1.30 | | Low ⁴ | 25 | 0.66 | | High⁴ | 95 | 2.05 | | Fewer Than 25 Buses (156) | | | | Average | 64 | 1.91 | | Low ⁴ | 19 | 0.63 | | High ⁴ | 182 | 4.20 | | All Motor Buses (363) | \$ 60 | 1.54 | | Trolley Buses (5) | \$ 83 | 2.28 | ¹Place miles (or revenue capacity miles) are calculated as revenue vehicle miles times the average passenger capacity (seated plus standing) of the active vehicles in the fleet. ²Vehicles operated in maximum service. ³Numbers in parentheses are the number of bus systems for which data are available. ⁴Lows and highs in these size classes exclude a few systems with extreme values. TABLE 3-5 BUS LABOR INPUTS PER UNIT OF SERVICE BY SYSTEM SIZE | Employees (Full Time Equivalents) | | | | | |-----------------------------------|--|--|--|--| | Per 1,000 | | Per 1,000 | Per | | | | Rev. Veh. | Passenger | Peak | | | <u>Miles</u> | <u> Hours</u> | <u>Miles</u> | <u>Vehicle</u> | | | | | | | | | 0 001 | 1 10 | 7 75 | 2 12 | | | | | | 3.19 | | | | | | 2.29 | | | 0.15/ | 1.// | 13.64 | 4.78 | | | | | | | | | 0.077 | 1.05 | 7.72 | 2.70 | | | | | | 0.60 | | | | | | 7.08 | | | | | | | | | | | | | | | 0.075 | 1.13 | 9.57 | 2.39 | | | 0.045 | 0.69 | 1.76 | 0.88 | | | 0.138 | 2.38 | 36.54 | 3.71 | | | | | | | | | | | | | | | | | | 2.51 | | | | | | 1.54 | | | 0.099 | 1.23 | 22.04 | 3.73 | | | \ | | | | | | | 0 00 | 24 46 | 2.57 | | | | | | 1.00 | | | | | | 5.77 | | | 0.219 | 1.76 | 90.45 | 5.77 | | | | | | | | | 0.073 | 1.01 | 15.82 | 2.61 | | | | | | | | | | | | | | | | Per 1,000 Rev. Veh. Miles 0.091 0.058 0.157 0.077 0.037 0.162 0.075 0.045 0.138 0.067 0.047 0.099 0.070 0.043 0.219 | Per 1,000 Rev. Veh. Miles 0.091 0.058 0.157 1.77 0.077 0.037 0.62 0.162 1.13 0.045 0.138 0.045 0.138 0.067 0.047 0.047 0.061 0.099 1.23 0.070 0.043 0.043 0.06 0.219 1.76 | Per 1,000
Rev. Veh.
Miles Per 1,000
Rev. Veh.
Hours Per 1,000
Passenger
Miles 0.091
0.058
0.157 1.19
1.77 7.75
13.64 0.077
0.037
0.162 1.05
1.48 7.72
1.45
14.87 0.075
0.045
0.138 1.13
2.38 9.57
1.76
36.54 0.067
0.090
1.23 11.42
22.04 0.099
0.043
0.043
0.043
0.219 17.6
1.76 24.46
96.45 | | ^{&#}x27;Vehicles operated in maximum service. $^{^2\}mathrm{Numbers}$ in parentheses are the number of bus systems for which data are available. ³Lows and highs for the smallest size category exclude a few systems with extreme values. ⁴Four of the five trolley bus systems are part of systems in the largest size class above. Dayton is in the second size class. TABLE 3-6 BUS LABOR INPUTS PER THOUSAND REVENUE VEHICLE MILES BY TYPE OF EMPLOYEE AND BY SYSTEM SIZE | Size of System ¹ | Vehicle
Operators
Per 1,000
Rev. Veh.
Miles | Vehicle
Mechanics ³
Per 1,000
Rev. Veh.
Miles | Other
Employees
Per 1,000
Rev. Veh.
Miles | | |--------------------------------|---|--|---|-------| | 250 or More Buses (34) | 2 | | | | | Average (34) | 0.051 | 0.012 | 0.028 | 0.091 | | Low | 0.033 | 0.007 | 0.015 | 0.058 | | High | 0.085 | 0.022 | 0.050 | 0.157 | | 100-249 Buses (53) | | | | | | Average | 0.048 | 0.009 | 0.020 | 0.077 | | Low ⁴ | 0.020 | 0.003 | 0.006 | 0.037 | | High⁴ | 0.082 | 0.027 | 0.031 | 0.126 | | 50-99 Buses (38) | | | | | | Average | 0.047 | 0.008 | 0.020 | 0.075 | | Low | 0.028 | 0.002 | 0.010 | 0.045 | | High | 0.089 | 0.019 | 0.031 | 0.138 | | 25-49 Buses (82) | | | | | | Average | 0.044 | 0.007 | 0.016 | 0.068 | | Low | 0.030 | 0.002 | 0.008 | 0.047 | | High | 0.072 | 0.015 | 0.034 | 0.099 | | Fewer Than 25 Buses (1 | 56) | | | | | Average | 0.044 | 0.007 | 0.019 | 0.070 | | Low ⁴ | 0.023 | 0.000 | 0.003 | 0.043 | | High | 0.118 | 0.029 | 0.088 | 0.219 | | | | | | | | All Motor Buses (363) | 0.045 | 0.008 | 0.019 | 0.073 | | Trolley Buses (5) ⁵ | 0.078 | 0.021 | 0.061 | 0.160 | | SOURCE: UMTA Section | 15 data for | 1989 | | | ¹Vehicles operated in maximum service. ²Numbers in parentheses are the number of bus systems for which data are available. ³"Mechanics" are "revenue vehicle inspection and maintenance" employees. $^{^4}$ Lows and highs in these size classes exclude a few systems with extreme values. ⁵Four of the five trolley bus systems are part of systems in the largest size class above. Dayton is in the second size class. TABLE 3-7 BUS LABOR INPUTS PER THOUSAND REVENUE VEHICLE HOURS BY TYPE OF EMPLOYEE AND BY SYSTEM SIZE | Size of System ¹ | Vehicle
Operators
Per 1,000
Rev. Veh.
Hours | Per 1,000 | Per 1,000 | Total Employees Per 1,000 Rev. Veh. Hours | |--------------------------------|---|-----------|-----------|---| | 250 or More Buses (34) | 2 | | | | | Average Average | 0.67 | 0.15 | 0.37 | 1.19 | | Low | 0.54 | 0.10 | 0.22 | 0.89 | | High | 0.98 | 0.23 | 0.66 | 1.77 | | 100-249 Buses (53) | | | | | | Average | 0.66 | 0.12 | 0.27 |
1.05 | | Low | 0.48 | 0.05 | 0.10 | 0.62 | | High | 0.99 | 0.29 | 0.58 | 1.48 | | 50-99 Buses (38) | | | | | | Average | 0.72 | 0.12 | 0.30 | 1.13 | | Low | 0.44 | 0.12 | 0.30 | 0.69 | | High | 1.61 | 0.04 | 0.13 | 2.38 | | - | 27.2 | | | 2.00 | | 25-49 Buses (82) | • | | | | | Average | 0.59 | 0.10 | 0.22 | 0.91 | | Low ⁴ | 0.43 | 0.03 | 0.11 | 0.61 | | High | 0.88 | 0.19 | 0.50 | 1.23 | | Fewer Than 25 Buses (1 | 56) | | | | | Average | 0.61 | 0.10 | 0.27 | 0.98 | | Low ⁴ | 0.35 | 0.02 | 0.04 | 0.53 | | High ⁴ | 1.44 | 0.32 | 1.06 | 1.76 | | | | | | | | All Motor Buses (363) | 0.63 | 0.11 | 0.27 | 1.01 | | Trolley Buses (5) ⁵ | 0.76 | 0.20 | 0.61 | 1.57 | | | | | | | ¹Vehicles operated in maximum service. ²Numbers in parentheses are the number of bus systems for which data are available. [&]quot;Mechanics" are "revenue vehicle inspection and maintenance" employees. ⁴Lows and highs in these size classes exclude a few systems with extreme values. ⁵Four of the five trolley bus systems are part of systems in the largest size class above. Dayton is in the second size class. TABLE 3-8 BUS FACILITY CONSTRUCTION COSTS (1990 DOLLARS) | Facility Number of | Cost Per Assigned Vehicle (\$) | | Cost Per Square Foot (\$) | | | |---|--------------------------------|-----------|---------------------------|---------|-------------| | Туре | Projects | Average | Range | Average | Range | | With
Indoor
Vehicle
Storage | 7 | \$142,300 | \$62,700 to
240,000 | \$89 | \$71 to 112 | | Without
Indoor
Vehicle
Storage | 7 | 91,700 | 44,000 to
140,000 | 141 | 70 to 207 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association; January 2, 1989 to September 30, 1991 issues TABLE 3-9 REHABILITATION COSTS FOR 35 FOOT BUSES | Location | Year | Quantity
Rehabilitated | Price Per Bus | |--------------------|------|---------------------------|---------------| | Dubuque | 1990 | 10 | \$80,000 | | Monterey | 1990 | 15 | 140,000¹ | | Westchester County | 1991 | 20 | 50,000 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association; January 15, 1990 to September 30, 1991 issues ¹Includes addition of wheelchair lift which added about \$20,000 per bus to the rehabilitation cost. TABLE 3-10 TYPICAL COST AND MILEAGE FOR TRANSIT BUS ENGINE AND TRANSMISSION REBUILDS | | Cost | Mileage | |--------------|---------|---------| | Engine | \$4,850 | 225,000 | | Transmission | \$2,150 | 120,000 | SOURCE: Based on D. W. Carter, R. Drake, and J. Sims; "Vehicle Replacement Strategies: Opportunities for Efficiencies"; <u>Transportation Research Record 1266</u>; 1990. TABLE 3-11 COSTS OF HEAVY DUTY BUSES (1990 DOLLARS) | Bus Type | Number of
Purchases | Total Number of
Buses Purchased | Average Cost
Per Bus | Range of Cost Per
Bus | |-----------------|------------------------|------------------------------------|-------------------------|--------------------------| | 60' Articulated | 2 | 30 | \$279,900 | \$193,000-297,000 | | 40' Suburban | 1 | 162 | 228,400 | | | 40' Transit | 9 | 686 | 178,000 | 160,000-201,000 | | 35' Transit | 2 | 45 | 174,700 | 172,000-196,000 | | 30' Transit | 2 | 43 | 170,900 | 150,000-174,000 | SOURCE: <u>Passenger Transport</u>; published by American Public Transit Association; January 15, 1990 to September 30, 1991 issues. NOTE: Variations in costs are due to size of order, vehicle configuration, and options. TABLE 3-12 COST RANGE FOR SMALL BUSES (1990 DOLLARS) | Туре | Gross Vehicle Weight Rating
(pounds) | Cost Range | |--|---|-----------------| | Light Duty
(truck-type cab chassis) | 9,500-12,500 | \$30,000-60,000 | | Light Duty
(motorhome-type chassis) | 14,500-18,500 | 45,000-75,000 | | Medium Duty
(rear engine chassis) | 16,500-20,500 | 65,000-110,000 | | Heavy Duty
(integrated body and
chassis) | 22,500-26,000 | 125,000-175,000 | SOURCE: F. Johnson; "What About Small Buses"; Bus Ride; July 1991 ### TABLE 3-13 DIMENSIONS OF TYPICAL TRANSIT BUSES | Length | 40' (12.2 m) | |---|---------------------------| | Width | 8'6" (2.6 m) | | Height | 10'9" (3.3 m) | | Front Overhang | 7'4" (2.2 m) | | Rear Overhang | 9'5" (2.9 m) | | Inside Turning Radius | 30' (9.1 m) | | Outside Turning Radius | 47' (14.3 m) | | Outside Turning Radius
with Overhang | 51'2" (15.6 m) | | Steps from Ground | 1'5" (0.43 m) | | Front Door Clear Opening | 2'6" (0.76 m) | | Rear Door Clear Opening | 2'2" (0.66 m) | | Empty Weight | 25,480 pounds (11,558 kg) | | Gross Weight | 36,640 pounds (16,620 kg) | | Wheelbase | 23'9" (7.2 m) | SOURCE: Charles A. Fuhs; <u>High-Occupancy Vehicle Facilities: A Planning, Design, and Operation Manual;</u> Parsons, Brinckerhoff, Quade, & Douglas; 1990. TABLE 3-14 DIMENSIONS OF SMALL BUSES | Manufacturer - Model | Gross Weight
(pounds) | Length (feet
and inches) | Passenger
Seats | Wheelbase
(inches) | Width
(inches) | |---|--------------------------|-----------------------------|--------------------|-----------------------|-------------------| | Amtran - Vanguard | 10,000 | 16′ 11" | 17 | 125 | 96 | | Bus Industries of America
- Orion II | 18,000 | 25′ | 22 | 236 | 96 | | Champion - Challenger | 11,900 | 24′ | 24 | 110 | 96 | | Chance - RT52 | 24,000 | 25′ 11" | 23 | 170 | 96 | | Collins - Diplomat | 12,200 | 25′ | 25 | 136 to 176 | 96 | | Diamond Coach - VIP 2500 | 11,000 | 24′ 7" | 18 to 25 | 176 | 96 | | Eldorado - Aerotech | 11,800 | 24′ | 25 | 176 | 96 | | Gillig - Spirit | 29,500 | 28′ | 23 to 29 | 139 | 96 | | Lewis Mfg Reddi Bus | 9,500 | 20′6" | 15 | 138 | 80 | | National Coach - Squire | 10,300 | 20′6" | 14 to 23 | 145 | 87 | | New Goshen - GC II | 11,500 to
16,000 | 20′ 6" to
31′ 5" | 17 to 19 | 158 to 186 | 96 | | Stewart & Stevenson -
S-25 | 18,340 | 25' or 28' | 14 to 28 | 158 to 190 | 90 | | Thomas - Citiliner/
Transitliner | 28,000 | 30′ | 30 | 181 | 96 | | Wayne - Chaperone II | 11,500 | 21′ 4" | 21 | 158 | 96 | SOURCE: "Shuttle Buses Come of Age; Modes Uses Grow"; Metro Magazine; July/August 1991 ## TABLE 3-15 TYPICAL TRANSIT BUS PERFORMANCE CHARACTERISTICS | Acceleration (mph/sec) | | |--------------------------------|---------| | 0-10 mph | 3.33 | | 10-30 mph | 2.22 | | 30-50 mph | 0.95 | | | | | Normal Deceleration (mph/sec) | 2-3 | | | | | Top Speed (mph) | 65 | | Top Speed (mpn) | | | Motric Units | | | <u>Metric Units</u> | | | Acceleration (km/h/sec) | | | 0-16 km/h | 5.36 | | 16-48 km/h | 3.57 | | 48-80 km/h | 1.53 | | | | | Normal Deceleration (km/h/sec) | 3.2-4.8 | | | | | Top Speed (km/h) | 105 | | 100 00000 (, 11) | — | | | | SOURCE: Charles A. Fuhs; <u>High-Occupancy Vehicle Facilities: A Planning, Design, and Operation Manual</u>; Parsons, Brinckerhoff, Quade, & Douglas; 1990. TABLE 3-16 TYPICAL BUS CAPACITIES | Type of Bus | Length (feet) | Width (feet) | Typical Crush-Load Capacity ¹ | | | |--------------|---------------|--------------|--|----------|-------| | | | | Seats | Standees | Total | | Minibus | 18-25 | 6.5-8.0 | 15-25 | 0-15 | 15-40 | | Conventional | 30 | 8.0 | 36 | 19 | 55 | | Transit | 35 | 8.0 | 45 | 25 | 80 | | | 40 | 8.5 | 53 | 32 | 85 | | Articulated | 55 | 8.5 | 66 | 34 | 100 | | Transit | 60 | 8.5 | 73 | 37 | 110 | SOURCE: 1985 Highway Capacity Manual ¹The *Highway Capacity Manual* recommends against using crush load capacities for scheduling. For the 53-seat, 340 square foot bus with a crush load capacity of 85 passengers, the *Highway Capacity Manual* recommends a maximum scheduled load of 80 passengers. TABLE 3-17 MINIMUM DESIRABLE LENGTHS FOR CURB BUS LOADING ZONES | | Single Bus (L=Bus | | | |---------------------|--------------------|--------------------|---------------------| | Type of Stop | Wheel 6" from curb | Wheel 1' from curb | Each Additional Bus | | Near side | L + 85 | L + 65 | L + 5 | | Far side | | | | | 40'+ street width | L + 55 | L + 40 | L | | 32-39' street width | L + 70 | L + 55 | L | | Midblock | | | | | 40'+ street width | L + 135 | L + 100 | L | | 32-39' street width | L + 150 | L + 115 | L | SOURCE: Charles A. Fuhs; <u>High-Occupancy Vehicle Facilities: A Planning, Design, and Operation Manual</u>; Parsons, Brinckerhoff, Quade, & Douglas; 1990. ## TABLE 3-18 BOARDING AND ALIGHTING TIMES (SECONDS PER PASSENGER) | ALTOURING DACCENCEDS | | | | | | |--|---------|--|--|--|--| | ALIGHTING PASSENGERS | | | | | | | Very little hand baggage and parcels; few transfers | 1.5-2.5 | | | | | | Moderate amount of hand baggage or many transfers | 2.5-4.0 | | | | | | Considerable baggage from racks (intercity runs) | 4.0-6.0 | | | | | | BOARDING PASSENGERS | | | | | | | No fare payment on boarding | 1.5-2.5 | | | | | | Single coin or token with fare box | 2.0-3.0 | | | | | | Multiple coin cash fares | 3.0-4.0 | | | | | | Zone fares prepaid and registered on bus | 4.0-6.0 | | | | | | Multiple zone fares; cash; including registration on bus | 6.0-8.0 | | | | | SOURCE: 1985 Highway Capacity Manual TABLE 3-19 BUS ACCIDENT RATES PER REVENUE VEHICLE MILE BY SYSTEM SIZE | Size of System ¹ | Accidents Per Million Revenue Vehicle Miles | Fatalities Per Million Revenue Vehicle Miles | Injuries Per Million Revenue Vehicle Miles | |--------------------------------|---|--|--| | 250 or More Buses $(34)^2$ | 65 | 0.09 | 39 | | 100-249 Buses (53) | 59 | 0.07 | 25 | | 50-99 Buses (38) | 51 | 1.38 | 20 | | 25-49 Buses (82) | 44 | 0.11 | 19 | | Fewer Than 25 Buses (156) | 37 | 0.08 | 14 | | All Motor Buses (363) | 46 | 0.22 | 20 | | Trolley Buses (5) ³ | 133 | 0.00 | 55 | ^{&#}x27;Vehicles operated in maximum service. ²Numbers
in parentheses are the number of bus systems for which data are available. ³Four of the five trolley bus systems are part of systems in the largest size class above. Dayton is in the second size class. TABLE 3-20 BUS ENERGY CONSUMPTION BY SYSTEM SIZE | Size of System ¹ | Miles Per
Gallon | Gallons Per
Hundred
Vehicle
Miles | Gallons Per
Hundred
Passenger
Miles | |-----------------------------|---------------------|--|--| | 1,000 or More Buses $(6)^2$ | 3.2 | 30.9 | 2.2 | | 500-999 Buses (12) | 3.5 | 28.4 | 2.9 | | 250-499 Buses (16) | 3.6 | 27.9 | 2.7 | | 100-249 Buses (53) | 3.7 | 26.7 | 2.7 | | 50-99 Buses (38) | 4.0 | 25.1 | 3.0 | | 25-49 Buses (82) | 4.0 | 25.1 | 3.9 | | Fewer Than 25 Buses (156) | 4.2 | 23.6 | 4.3 | | All Motor Buses (363) | 3.6 | 28.0 | 2.7 | ^{&#}x27;Vehicles operated in maximum service. $^{^{2}}$ Numbers in parentheses are the number of bus systems for which data are available. #### **CHAPTER 4** ### AUTOMOBILES, TRUCKS, AND THE HIGHWAY SYSTEM This chapter provides quantitative information on characteristics of automobiles, trucks, and the highway system, including the following: - Freeway capacity and the effects of traffic volumes on speed - Gasoline prices and fuel economies of highway vehicles - Automobile ownership and operating costs - Effects of congestion and pavement condition on vehicle operating costs - Air pollutant emission rates - Unit costs for various types of highway improvements - Construction and operating costs for parking lots and garages - Value of vehicle travel time - Accident rates and costs TABLE 4-1 EFFECT OF LATERAL CLEARANCE AND LANE WIDTHS ON FREEWAY CAPACITIES (ADJUSTMENT FACTOR¹) | Distance from
Obstruction to Travelled | 4-Lane Freeway (2 lanes each direction) | | | 6- or 8-Lane Freeway (3 or 4 lanes each direction) | | • | |---|---|-----------|-----------|--|-----------|-----------| | Pavement ² | 12' Lanes | 11' Lanes | 10' Lanes | 12' Lanes | 11' Lanes | 10' Lanes | | 6' or more | 1.00 | 0.97 | 0.91 | 1.00 | 0.96 | 0.89 | | 4' | 0.99 | 0.96 | 0.90 | 0.99 | 0.95 | 0.88 | | 2' | 0.97 | 0.94 | 0.88 | 0.97 | 0.93 | 0.87 | | 0' | 0.90 | 0.87 | 0.82 | 0.94 | 0.91 | 0.85 | #### Comments See next page SOURCE: 1985 Highway Capacity Manual. ¹Ideal capacities are multiplied by the factors in this table to account for the effects of lane widths and lateral clearances. ²Obstructions are assumed on one side of the roadway only. The other side of the roadway is assumed to have lateral clearances of 6 or more feet. # TABLE 4-1 EFFECT OF LATERAL CLEARANCE AND LANE WIDTHS ON FREEWAY CAPACITIES (continued) #### **Comments** The capacity of a highway segment is the maximum hourly rate at which vehicles can reasonably be expected to pass a given point on the segment during a given time period. The time period used in most capacity analyses is 15 minutes. The 1985 Highway Capacity Manual recommended a value of 2,000 vehicles per lane per hour as the capacity of a freeway under the following ideal conditions: - Twelve-foot minimum lane widths - Six-foot minimum lateral clearances to the nearest roadside obstacle - All passenger cars in the traffic streams³ - Driver characteristics typical of weekday commuter traffic Recommended values for highway capacities will probably be increased in the next edition of the *Highway Capacity Manual*. The Subcommittee on Multilane Highways of the Transportation Research Board's Committee on Highway Capacity and Quality of Service recently approved an increase from 2,000 to 2,200 in the ideal capacity of a multilane highway. ³Passenger car equivalents for trucks, buses, and recreational vehicles are presented in Table 4-3. TABLE 4-2 EFFECT OF TRAFFIC VOLUME ON FREEWAY SPEEDS | Volume-to-Capacity Ratio | Average Travel Speed (mph) ¹ | | | |--------------------------|---|--|--| | 0.30 | 60 | | | | 0.50 | 58 | | | | 0.70 | 55 | | | | 0.80 | 52 | | | | 0.90 | 48 | | | | 0.95 | 44 | | | | 1.00 | 30 | | | #### **Comments** Speeds are relatively insensitive to traffic volume at volume-to-capacity ratios below 0.70. However, speeds drop sharply as volume-to-capacity ratios approach 1.00. When the number of vehicles attempting to use a freeway segment exceeds its capacity, traffic flow breaks down, resulting in stop-and-go conditions with average speeds below 30 miles per hour. SOURCE: 1985 Highway Capacity Manual ¹A design speed of 70 miles per hour is assumed. TABLE 4-3 PASSENGER CAR EQUIVALENTS FOR FREEWAY CAPACITY | | Passenger Car Equivalents by Type of Terrain | | | | | | |--------------------------|--|-----|-----|--|--|--| | Vehicle Type | Level Rolling Mountainous | | | | | | | Trucks ¹ | 1.7 | 4.0 | 8.0 | | | | | Buses | 1.5 | 3.0 | 5.0 | | | | | Recreational
Vehicles | 1.6 | 3.0 | 4.0 | | | | #### **Comments** Passenger car equivalents are used to account for the fact that, on a per vehicle basis, heavy vehicles usually have a greater effect on congestion than lighter vehicles. Primarily because of their acceleration characteristics, the effect of heavy vehicles on congestion is greater on hills. SOURCE: 1985 Highway Capacity Manual ¹A weight-to-horsepower ratio of 200 is assumed. TABLE 4-4 AVERAGE OPERATING COST FOR AN INTERMEDIATE-SIZED PASSENGER CAR (Cents Per Mile, Current-Year Dollars) | | Variable Cost | | | | | | |------|---------------|-------------|-------|----------|-------------------------|------------| | Year | Gas & Oil | Maintenance | Tires | Subtotal | Fixed Cost ¹ | Total Cost | | 1985 | 6.2 | 1.2 | 0.6 | 8.0 | 19.2 | 27.2 | | 1986 | 4.5 | 1.4 | 0.7 | 6.6 | 23.0 | 29.6 | | 1987 | 4.8 | 1.6 | 0.8 | 7.2 | 25.4 | 32.6 | | 1988 | 5.2 | 1.6 | 0.8 | 7.6 | 25.8 | 33.4 | | 1989 | 5.2 | 1.9 | 0.8 | 7.9 | 30.3 | 38.2 | | 1990 | 5.4 | 2.1 | 0.9 | 8.4 | 32.6 | 41.0 | SOURCE: Compiled by the Motor Vehicle Manufacturer's Association from "Your Driving Costs," published by the American Automobile Association. The primary source of this data is Runzheimer and Company. ¹Fixed cost includes insurance, license and registration, depreciation, and finance charge. A six-year, 60,000 mile retention cycle is assumed in estimating fixed cost. TABLE 4-5 AVERAGE OPERATING COST FOR AN INTERMEDIATE-SIZED PASSENGER CAR (Cents Per Mile, 1990 Dollars) | | Variable Cost | | | | | | |------|---------------|-------------|-------|----------|-------------------------|------------| | Year | Gas & Oil | Maintenance | Tires | Subtotal | Fixed Cost ¹ | Total Cost | | 1985 | 7.5 | 1.5 | 0.7 | 9.7 | 23.3 | 33.0 | | 1986 | 5.4 | 1.7 | 0.8 | 7.9 | 27.4 | 35.3 | | 1987 | 5.5 | 1.8 | 0.9 | 8.3 | 29.2 | 37.5 | | 1988 | 5.7 | 1.8 | 0.9 | 8.4 | 28.5 | 36.9 | | 1989 | 5.5 | 2.0 | 0.8 | 8.3 | 31.9 | 40.3 | | 1990 | 5.4 | 2.1 | 0.9 | 8.4 | 32.6 | 41.0 | #### **Comments** The variable cost of operating an automobile decreased from 1985 to 1990, due to a decrease in fuel costs. However, the total cost per mile of owning and operating an automobile has been increasing faster than the rate of inflation. SOURCE: Compiled by the Motor Vehicle Manufacturer's Association from "Your Driving Costs," published by the American Automobile Association. The primary source of this data is Runzheimer and Company. The Consumer Price Index (CPI) was used to convert current-year to constant dollars. ¹Fixed cost includes insurance, license and registration, depreciation, and finance charge. A six-year, 60,000 mile retention cycle is assumed in estimating fixed cost. TABLE 4-6 AVERAGE PRICE OF A NEW CAR, 1970-89 | Year | Current
Year Dollars | Constant
1989 Dollars | |------|-------------------------|--------------------------| | 1970 | 3,542 | 11,316 | | 1971 | 3,742 | 11,462 | | 1972 | 3,879 | 11,496 | | 1973 | 4,052 | 11,316 | | 1974 | 4,440 | 11,169 | | 1975 | 4,950 | 11,410 | | 1976 | 5,418 | 11,807 | | 1977 | 5,814 | 11,899 | | 1978 | 6,379 | 12,131 | | 1979 | 6,847 | 11,704 | | 1980 | 7,574 | 11,403 | | 1981 | 8,910 | 12,154 | | 1982 | 9,890 | 12,708 | | 1983 | 10,640 | 13,247 | | 1984 | 11,450 | 13,665 | | 1985 | 12,022 | 13,854 | | 1986 | 12,894 | 14,588 | | 1987 | 13,613 | 14,859 | | 1988 | 14,485 | 15,183 | | 1989 | 15,403 | 15,403 | SOURCE: MVMA Motor Vehicle Facts & Figures '90. Prices were converted to constant dollars using the Consumer Price Index (CPI) TABLE 4-7 MILES PER GALLON OF HIGHWAY VEHICLES (1989) | Type of Vehicle | Miles Per Gallon | |--------------------------|------------------| | Passenger Cars | 20.54 | | Motorcycles | 50.00 | | 2-Axle 4-Tire Trucks | 13.81 | | Other Single Unit Trucks | 7.17 | | Multiple Unit Trucks | 5.34 | | All Motor Vehicles | 15.98 | SOURCE: Highway Statistics 1989 TABLE 4-8 RETAIL PRICES FOR GASOLINE (CENTS PER GALLON INCLUDING TAX) | Year | Gasoline Price in
Current Dollars | Gasoline Price in
Constant 1988 Dollars | |------|--------------------------------------|--| | 1978 | 65.2¢ | 118.2¢ | | 1979 | 88.2 | 143.8 | | 1980 | 122.1 | 175.3 | | 1981 | 135.3 | 176.0 | | 1982 | 128.1 | 157.1 | | 1983 | 122.5 | 145.4 | | 1984 | 119.8 | 136.5 | | 1985 | 119.6 | 131.6 | | 1986 | 93.1 | 100.5 | | 1987 | 95.7 | 99.6 | | 1988 | 96.3 | 96.3 | | 1989 | 106.0 | 101.1 | | 1990 | 121.7 | 110.2 | | 1991 | 119.6 | 103.9 | SOURCE: U.S. Department of Energy, Energy Information Administration. ## TABLE 4-9 EFFECT OF PAVEMENT CONDITION ON OPERATING COSTS #### A. Operating Cost Factor¹ at a Constant Speed of 35 MPH | Serviceability | | 3 Axle Single | 5 Axle | |--------------------|------------|---------------|--------------------| | Index ² | Automobile | Unit Truck | Combination | | 4.5 | 1.000 | 1.000 | 1.000 | | 4.0 | 1.019 | 1.019 | 1.022 | | 3.5 | 1.048 | 1.046 | 1.052 | | 3.0
| 1.096 | 1.079 | 1.092 | | 2.5 | 1.154 | 1.126 | 1.148 | | 2.0 | 1.240 | 1.183 | 1,222 | | 1.5 | 1.317 | 1.260 | 1.332 | | 1.0 | 1.423 | 1.363 | 1.502 | #### B. Operating Cost Factor at a Constant Speed of 55 MPH | Serviceability | | 3 Axle Single | 5 Axle | |----------------|-------------------|---------------|--------------------| | Index | <u>Automobile</u> | Unit Truck | Combination | | 4.5 | 1.000 | 1.000 | 1.000 | | 4.0 | 1.020 | 1.019 | 1.025 | | 3.5 | 1.060 | 1.048 | 1.062 | | 3.0 | 1.110 | 1.083 | 1.109 | | 2.5 | 1.190 | 1.134 | 1.176 | | 2.0 | 1.290 | 1.196 | 1.266 | | 1.5 | 1.380 | 1.282 | 1.398 | | 1.0 | 1.500 | 1.398 | 1.605 | SOURCE: Zaniewski et. al; <u>Vehicle Operating Costs</u>, <u>Fuel Consumption</u>, and <u>Pavement Type and Condition Factors</u>; Report No. FHWA-PL-82-001; prepared for the Federal Highway Administration by Texas Research and Development Foundation; June 1982. ¹The operating cost factor has been set to 1.000 for a serviceability index of 4.5. Operating costs include fuel, oil, tires, maintenance, repairs, and use-related depreciation. ²Pavement condition is measured in terms of a serviceability index running from 5.0 down to 0.0. The riding qualities of pavements below 3.0 are noticeably inferior to those of new pavements and may be barely tolerable for high speed traffic. Below 2.0, pavements have deteriorated to such an extent that they are in need of resurfacing. Below 1.0, pavements are in extremely deteriorated condition and may even need complete reconstruction. TABLE 4-10 EFFECT OF SPEED ON AUTOMOBILE OPERATING COSTS¹ (1990 DOLLARS PER VEHICLE MILE) | | | I | Posted Spe | ed (mph) | | | |------------------|---------|---------|------------|----------|---------|---------| | Oper.Speed (mph) | 30 | 35 | 40 | 45 | 50 | 55 | | | | | | | | | | 5 | \$0.193 | \$0.202 | \$0.211 | \$0.219 | \$0.228 | \$0.236 | | 10 | \$0.147 | \$0.159 | \$0.172 | \$0.185 | \$0.190 | \$0.195 | | 15 | \$0.107 | \$0.120 | \$0.132 | \$0.140 | \$0.150 | \$0.158 | | 20 | \$0.087 | \$0.097 | \$0.107 | \$0.117 | \$0.129 | \$0.134 | | 25 | \$0.075 | \$0.084 | \$0.092 | \$0.100 | \$0.110 | \$0.117 | | 30 | \$0.068 | \$0.075 | \$0.082 | \$0.089 | \$0.097 | \$0.104 | | 35 | | \$0.069 | \$0.075 | \$0.081 | \$0.088 | \$0.094 | | 40 | | | \$0.073 | \$0.078 | \$0.083 | \$0.089 | | 45 | | | | \$0.077 | \$0.081 | \$0.085 | | 50 | | | | | \$0.079 | \$0.084 | | 55 | | | | | | \$0.082 | #### <u>Comments</u> As speeds fall below the posted speed limit due to congestion, automobile operating costs increase sharply. SOURCE: New York State Department of Transportation Highway User Cost Accounting Micro-Computer Package (adjusted to represent 1990 conditions). The model is described in M.S. Pasko and L.H. Adams; "New York State Develops Micro-Computer-Based Programs to Determine the User Benefits of Highway Capacity Improvements"; prepared for TRB Annual Meeting; January 1990. ¹Vehicle operating costs include gasoline, oil, tires, maintenance, and repair. Depreciation, insurance, and other fixed costs are not included. TABLE 4-11 VALUE OF VEHICLE TRAVEL TIME BY VEHICLE CLASS (1990 DOLLARS PER VEHICLE HOUR) | Vehicle Class | Value of Travel Time ¹
(Dollars Per Vehicle Hour) | |----------------------------|---| | Automobiles | \$10.34 | | 4-Tire Trucks | 11.74 | | 6-Tire Trucks | 22.11 | | 3+ Axle Single Unit Trucks | 25.42 | | 4 Axle Combinations | 28.16 | | 5 Axle Combinations | 28.33 | | Transit Buses | 72.79 | | All Vehicles Urban | 10.92 | | All Vehicles Rural | 13.45 | ¹ Costs for on-the-job travel include labor wages and fringes, vehicle costs, and inventory costs. For off-the-job travel, the value of time was assumed to be 60 percent of the wage rate for drivers and 45 percent of the wage rate for passengers. SOURCE: Highway Economic Requirements System (1991) # TABLE 4-12 PARKING CONSTRUCTION COSTS¹ (1989 DOLLARS) | | Representative Conditions (1989) | | | | | | |--------------------|----------------------------------|--------------------------|----------------|--|--|--| | Type of Facility | Cost Per Square
Foot | Square Feet Per
Space | Cost Per Space | | | | | Surface Lot | \$6.00 | 305 | \$1,830 | | | | | 2 Level Garage | 26.00 | 315 | 8,190 | | | | | 3+ Level Garage | 32.00 | 320 | 10,240 | | | | | Underground Garage | 58.00 | 320 | 18,560 | | | | SOURCE: Robert A. Weant and Herbert S. Levinson; <u>Parking</u>; Eno Foundation for Transportation; 1990. ¹Construction costs include 15 percent for engineering, architecture, and contingencies. Land costs are <u>not</u> included. # TABLE 4-13 ILLUSTRATIVE ANNUAL OPERATING COSTS FOR PARKING GARAGES¹ (1989) | Item | Cost Per Space | |----------------------|----------------| | Payroll ² | 360 | | Utilities | 60 | | Maintenance | 60 | | Insurance | 30 | | Supplies | 18 | | Miscellaneous | 12 | | Administrative | 30 | | Total | 600 | SOURCE: Robert A. Weant and Herbert S. Levinson; <u>Parking</u>; Eno Foundation for Transportation; 1990. ¹Operating costs assume a 600 space garage, 168-hour per week operation, and cashier collection of parking fees. For garages with more spaces, the operating cost per space would be lower. ²Including fringe benefits, security patrols, and training. TABLE 4-14 PARKING CONTROL SERVICE RATES Design Service Rates (Vehicles Per Hour) Difficult Easy Approach¹ Approach² Type of Control Entrance 300 525 Automatic ticket dispenser 250 450 Push button ticket dispenser 375 200 Machine read ticket dispenser 225 350 Coded-card reader 500 275 Proximity-card reader 100 150 Coin or token operated gate 200 150 Fixed fee to cashier with gate 250 200 Fixed fee to cashier without gate 550 800 No required stop Exit 225 350 Coded-card reader 275 500 Proximity-card reader 100 150 Token-operated gate 150 200 Fixed fee to cashier with gate 200 250 Fixed fee to cashier without gate 100 150 Variable fee to cashier 300 200 Validated ticket 375 200 Machine read ticket 100 100 with manual license plate check 75 75 with camera license plate check 250 375 No required stop SOURCE: Robert A. Weant and Herbert S. Levinson; <u>Parking</u>; Eno Foundation for Transportation; 1990. ¹Easy or straight approach to control service position ²For example, sharp turn within 100 feet of either side of the control position or patrons generally unfamiliar with the facility. ### **TABLE 4-15** TAXI COMPANY UNIT COSTS (1990 DOLLARS) | Cost Per Taxi | \$38,780 | |-----------------------|----------| | Cost Per Vehicle Mile | \$0.95 | | Cost Per Vehicle Trip | \$6.84 | | Cost Per Passenger | \$4.73 | SOURCE: Gorman C. Gilbert, Raymond J. Burby, and Charles E. Feibel; Taxicab Operating Characteristics; Center for Urban and Regional Studies, University of North Carolina at Chapel Hill; September 1982. TABLE 4-16 HIGHWAY IMPROVEMENT COSTS IN URBAN AREAS (THOUSANDS OF 1989 DOLLARS PER LANE MILE)¹ | Facility/Improvement Type | Built-Up
<u>Areas</u> | | |--|---|---| | Freeways and Expressways | | | | Reconstruction with More Lanes Reconstruction with Wider Lanes Pavement Reconstruction Major Widening Minor Widening Resurfacing with Shoulder Improv. Resurfacing | 2,283
1,676
1,171
935
676
319
139 | 1,720
1,210
1,055
750
519
279
128 | | Other Divided Highways | | | | Reconstruction with More Lanes Reconstruction with Wider Lanes Pavement Reconstruction Major Widening Minor Widening Resurfacing with Shoulder Improv. Resurfacing | 2,056
1,510
1,058
842
608
288
126 | 1,548
1,089
950
676
466
252
114 | | Undivided Highways | | | | Reconstruction with More Lanes Reconstruction with Wider Lanes Pavement Reconstruction Major Widening Minor Widening Resurfacing with Shoulder Improv. Resurfacing | 1,850
1,359
954
757
547
260
113 | 1,393
980
856
608
420
226
104 | SOURCE: Jack Faucett Associates; <u>The Highway Economic Requirements System Technical Report</u>; prepared for Highway Needs and Investment Branch, Office of Policy Development, Federal Highway Administration; July 1991 ¹The improvement costs in this table <u>include</u> right-of-way. The following unit costs (in thousands of dollars per lane-mile) were assumed for right-of-way: | | <u>Built-Up</u> | Outlying | |--------------------------|-----------------|----------| | Freeways and Expressways | \$455 | \$182 | | Other Divided Roads | 410 | 165 | | Undivided Roads | 370 | 150 | # TABLE 4-17 ILLUSTRATIVE EMISSION FACTORS BY SPEED AND CALENDAR YEAR (GRAMS PER MILE) ### A. Calendar Year 1985 | Speed | _ | Light Duty Vehicles | | | Heavy Duty Vehicles | | |-------|-------------------|---------------------|------------------|-------|---------------------|-------| | | NMHC ¹ | CO ² | NOX ³ | NMHC | CO | NOX | | 10 | 9.12 | 96.20 | 2.36 | 16.61 | 132.44 | 21.38 | | 20 | 5.64 | 38.65 | 2.34 | 11.04 | 69.52 | 17.12 | | 30 | 4.45 | 24.93 | 2.39 | 8.69 | 45.25 | 15.62 | | 40 | 3.79 | 17.80 | 2.45 | 7.57 | 36.53 | 16.06 | | 50 | 3.60 | 19.99 | 2.76 | 7.02 | 36.57 | 18.55 | | 60 | 4.08 | 44.22 | 3.77 | 6.78 | 45.46 | 24.17 | #### B. Calendar Year 1990 | | Ligh | t Duty Ve | ehicles | Hea | avy Duty ' | Vehicles | |-------|------|-----------|---------|------|------------|----------| | Coood | | | | | | | | Speed | NMHC | CO | NOX | NMHC | | NOX | | 10 | 6.55 | 69.14 | 1.63 | 9.38 | 79.09 | 18.73 | | 20 | 4.05 | 26.76 | 1.57 | 6.20 | 41.65 | 14.89 | | 30 | 3.15 | 16.44 | 1.46 | 4.83 | 27.12 | 13.52 | | 40 | 2.65 | 11.16 | 1.44 | 4.16 | 21.84 | 13.88 | | 50 | 2.46 | 11.75 | 1.56 | 3.83 | 21.75 | 16.06 | | 60 | 2.73 | 26.01 | 2.15 | 3.69 | 26.83 | 21.05 | ### C. Calendar Year 1995 | | Light Duty Vehicles | | | H€ |
eavy Duty | Vehicles | |-------|---------------------|-------|------|-------|-----------|----------| | | ===== | | | ===== | | ====== | | Speed | NMHC | CO | NOX | NMHC | co | NOX | | ==== | ==== | ==== | ==== | ==== | ==== | ==== | | 10 | 4.92 | 48.16 | 1.18 | 6.29 | 49.15 | 12.42 | | 20 | 3.11 | 19.30 | 1.10 | 4.20 | 26.00 | 9.92 | | 30 | 2.36 | 11.06 | 0.92 | 3.28 | 16.94 | 9.04 | | 40 | 1.96 | 6.92 | 0.84 | 2.81 | 13.59 | 9.29 | | 50 | 1.75 | 6.55 | 0.88 | 2.57 | 13.44 | 10.73 | | 60 | 1.88 | 14.49 | 1.21 | 2.47 | 16.41 | 14.01 | (continued) ¹Non-methane hydrocarbons ²Carbon monoxide ³Oxides of nitrogen TABLE 4-17 (continued) #### D. Calendar Year 2000 | | Light | Duty Veh | icles | Heav | y Duty Ve | hicles | |-------|-------|----------|-------|------|-----------|--------| | Speed | NMHC |
CO | NOX | NMHC | CO | NOX | | ==== | ==== | ==== | ==== | ==== | ==== | ==== | | 10 | 4.23 | 30.95 | 0.98 | 4.93 | 34.32 | 9.79 | | 20 | 2.73 | 15.86 | 0.90 | 3.30 | 18.25 | 7.84 | | 30 | 2.04 | 8.82 | 0.70 | 2.56 | 11.90 | 7.15 | | 40 | 1.66 | 5.28 | 0.61 | 2.18 | 9.51 | 7.35 | | 50 | 1.46 | 4.69 | 0.61 | 1.98 | 9.32 | 8.49 | | 60 | 1.51 | 10.36 | 0.83 | 1.90 | 11.23 | 11.06 | WARNING: MOBILE 4.1 does not model most 1993 or later Clean Air Act Requirements. Emission factors for calendar years 1993 and later are affected. Assumed Conditions for Emission Factor Calculations - Maximum Temperature -- 84 (F) - Minimum Temperature -- 60 (F) - Ambient Temperature -- 78.1 (F) - Altitude -- 500 feet - No Inspection/Maintenance (I/M) Program - No Anti-Tampering Program - Non-Methane Hydrocarbons (NMHC) include exhaust, evaporative, running loss, and resting loss. Refueling NMHC are not included. - Percent of vehicles in cold start mode -- 20.6 - Percent of vehicles in hot start mode -- 27.3 - Light Duty (0-8,500 Pounds) Vehicle Mix | | <u> 1985</u> | <u> 1990</u> | <u> 1995</u> | 2000 | |--------------|--------------|--------------|--------------|------| | Motorcycles | 1.1 | 0.9 | 0.8 | 0.8 | | Automobiles | | | | | | Gasoline | .72.4 | 70.2 | 68.3 | 66.9 | | Diesel | 2.1 | 1.0 | 0.5 | 0.2 | | Light Trucks | | | | | | Gasoline | 23.7 | 27.7 | 30.3 | 32.0 | | Diesel | 0.7 | 0.2 | 0.1 | 0.1 | Heavy Duty (Over 8,500 Pounds) Vehicle Mix | | <u> 1985</u> | <u> 1990</u> | <u> 1995</u> | 2000 | |----------|--------------|--------------|--------------|------| | Gasoline | 38.3 | 32.4 | 29.4 | 27.3 | | Diesel | 61.7 | 67.6 | 70.6 | 72.7 | SOURCE: MOBILE 4.1 (US EPA Mobile Source Emission Factor Model) TABLE 4-18 INCIDENTS PER MILLION VEHICLE MILES BY HIGHWAY FUNCTIONAL CLASS | | Police-Reported
Crashes | Deaths | Nonfatal Injuries | Crash-Involved
Vehicles | |------------------|----------------------------|--------|-------------------|----------------------------| | Urban | | | | | | Interstate | 1.06 | 0.009 | 0.73 | 1.88 | | Other Freeway | 1.13 | 0.015 | 0.66 | 2.08 | | Other Prin. Art. | 5.83 | 0.019 | 3.85 | 11.20 | | Minor Arterial | 5.74 | 0.019 | 3.52 | 10.52 | | Collector | 5.29 | 0.017 | 3.12 | 8.91 | | Local | 8.63 | 0.018 | 3.49 | 13.08 | | Rural | | | | | | Interstate | 0.69 | 0.015 | 0.52 | 0.90 | | Other Prin. Art. | 1.48 | 0.031 | 0.96 | 2.45 | | Minor Arterial | 1.75 | 0.033 | 1.34 | 2.69 | | Major Collector | 2.06 | 0.032 | 1.43 | 3.09 | | Minor Collector | 3.57 | 0.064 | 2.70 | 4.72 | | Local | 3.52 | 0.042 | 1.92 | 4.96 | SOURCES: Fatalities: Fatal Accident Reporting System (FARS), 1988-1989. Crashes, Injuries, and Vehicles: National Accident Sampling System (NASS), 1982-1984. Vehicle Miles: Highway Statistics. TABLE 4-19 COSTS OF POLICE-REPORTED CRASHES BY HIGHWAY FUNCTIONAL CLASS (1990 DOLLARS) | Highway Functional Class | Cost Per Crash | Cost Per 1,000 Vehicle Miles | |--------------------------|----------------|------------------------------| | Urban | | | | Interstate | \$58,937 | \$62 | | Other Freeway | 62,971 | 71 | | Other Principal Arterial | 37,829 | 221 | | Minor Arterial | 37,662 | 216 | | Collector | 36,554 | 193 | | Local | 25,472 | 220 | | Rural | | | | Interstate | 101,679 | 70 | | Other Principal Arterial | 108,800 | 161 | | Minor Arterial | 94,866 | 166 | | Major Collector | 91,470 | 188 | | Minor Collector | 94,068 | 336 | | Local | 76,224 | 269 | (continued) # TABLE 4-19 COSTS OF POLICE-REPORTED CRASHES BY HIGHWAY FUNCTIONAL CLASS (continued) #### **Notes** Costs cover medical services, ancillary services, emergency services, lost wages, lost household production, lost quality of life, workplace disruption, insurance administration, legal and court, travel delay for uninvolved motorists, and property damage. Costs were computed using the willingness to pay methodology prescribed for valuing life-saving benefits by the U.S. Office of Management and Budget in <u>Regulatory Program of the United States</u> and by FHWA Technical Advisory T-7570.1. Per fatality and per injury costs were as follows: Cost/fatality = \$2,632,016 Cost/Incapacitating Injury (Severity Class A) = \$186,457 Cost/Evident Injury (Severity Class B) = \$36,550 Cost/Possible Injury (Severity Class C) = \$18,732 Costs were computed using injury distributions from 1982-1984 NASS data. Source: Miller, Ted, John Viner, Nancy Pindus, et al., The Costs of Highway Crashes, Federal Highway Administration, 1991. #### CHAPTER 5 #### **AUTOMATED GUIDEWAY TRANSIT** This chapter presents quantitative information on the following characteristics of 23 automated guideway transit systems: - Vehicle capacities - Maximum and average speeds - Operating and maintenance costs - Vehicle costs - Capital costs - Labor requirements Appendix D provides more detailed information on the characteristics of each of the 23 AGT systems, including the following: - System configuration - Guideway elevation and length - Number of stations - Daily operating hours - Annual system vehicle miles and vehicle hours TABLE 5-1 AUTOMATED GUIDEWAY TRANSIT FLEET SIZES, CAPACITIES AND SPEEDS | System | Fleet Size | Vehicle
Seated | Capacity
Standing ¹ | <u>Vehicle Sp</u>
Max. | eed (mph)
Avg. | |--------------------------------|------------|-------------------|-----------------------------------|---------------------------|-------------------| | Atlanta Airport | 17 | 16 | 34 | 27 | 10 | | Busch Gardens | 2 | 16 | 69 | 30 | 18 | | Chicago O'Hare Airport | 13 | 8 | 49 | 50 | 23 | | Dallas/Fort Worth | | | | | | | Airport AIRTRANS | 51 | 16 | 12 | 17 | 10 | | Denver Airport | 16 | 14 | 42 | 32 | 11 | | Detroit DPM | 12 | 34 | 66 | 30 | 12 | | Disney World | 72 | 20 | 0 | 45 | 18 | | Duke | 4 | 4 | 14 | 28 | 14 | | Fairlane | 2 | 10 | 14 | 30 | 19 | | Houston WEDway | 18 | 6 | 6 | 15 | 6 | | Jacksonville DPM | 2 | 12 | 80 | 41 | 16 | | Las Vegas McCarran Airport | 4 | 4 | 48 | 25 | 17 | | Las Colinas APT | 4 | 12 | 33 | 30 | 18 | | Miami Airport | 6 | 2 | 50 | 30 | 10 | | Miami Metromover | 12 | 16 | 69 | 27 | 8 | | Morgantown | 73 | 8 | 13 | 30 | 15 | | Newark Airport | 72 | 122 | 54 ² | 28 | 14 | | Orlando Airport | 18 | 0 | 51 | 30 | 9 | | Pearlridge | 4 | 32 ³ | 39 ³ | 8 | 4 | | Seattle-Tacoma Airport | 24 | 12 | 45 | 26 | 9 | | Tampa Airport | 10 | 0 | 50 | 30 | 9 | | Tampa Airport - Parking Garage | 6 | 8 | 9 | 12 | 4 | | U.S. Senate Subway | 12 | 9 | 3 | 14 | N/A | It is measured at 2.5 sq. feet per standee for urban system and 5.0 sq. feet per standee for airport system. N/A Not Available ² These values are for 6-car train. ³ These values are for 4-car train. TABLE 5-2 OPERATING AND MAINTENANCE COSTS FOR AUTOMATED GUIDEWAY TRANSIT SYSTEMS (1990 Dollars) | System | Cost Per
Vehicle-Mile
Traveled | Cost Per
Equivalent
Place Mile ¹ | Cost Per
Vehicle-Hour | |------------------------------------|--------------------------------------|---|--------------------------| | Atlanta Airport | \$5.11 | \$0.10 | \$51.14 | | Busch Gardens | 9.90 | 0.12 | 178.24 | | Chicago O'Hare Airport | 30.61 | 0.54 | 704.10 | | Dallas/Fort Worth Airport AIRTRANS | 2.42 | 0.09 | 24.23 | | Denver Airport | 5.61 | 0.10 | 61.71 | | Detroit DPM | 21.29 | 0.21 | 255.53 | | Duke | 6.97 | 0.39 | 97.63 | | Houston WEDway | 5.21 | 0.43 | 31.29 | | Jacksonville DPM | 6.64 | 0.07 | 106.18 | | Las Vegas McCarran Airport | 4.34 | 0.08 | 73.74 | | Las Colinas APT | 16.23 | 0.36 | 292.17 | | Miami Airport | 2.85 | 0.05 | 28.52 | | Morgantown | 3.21 | 0.15 | 48.12 | | Newark Airport | 1.35 | 0.12 | 18.24 | | Orlando Airport | 4.00 | 0.08 | 35.99 | | Pearlridge | 38.82 | 2.19 | 155.27 | | Seattle-Tacoma Airport | 1.86 | 0.03 | 16.73 | | Tampa Airport | 3.25 | 0.06 | 29.22 | | Tampa Airport - Parking Garag | e 3.08 | 0.18 | 12.30 | Equivalent place miles are computed by multiplying the vehicle capacities (seated plus standing) shown in Table 5-1 by vehicle-miles travelled for each system. TABLE 5-3 AUTOMATED GUIDEWAY TRANSIT VEHICLE COSTS (1990 Dollars) | System | Cost Per Vehicle (\$1,000) | Cost Per Equivalent Passenger Place ¹ (\$1,000) | Cost Per Pound
(Dollars) | |---------------------------------------|----------------------------|--|-----------------------------| | Atlanta Airport | \$1,087 | \$22 | \$0.67 | | Busch Gardens | 850 | 10 | 0.06 | | Dallas/Fort Worth
Airport AIRTRANS | 484 | 17 | 1.80 | | Denver Airport | 1,619 | 29 | 0.79 | | Detroit DPM | 2,322 | 23 | 0.88 | | Duke | 443 | 22 | 0.17 | | Fairlane | 755 | 31 | 0.12 | | Houston WEDway | 93 | 8 | 0.70 | | Las Colinas APT | 1,300 | 29 | 0.27 | | Miami Airport | 751 | 14 | 0.17 | | Morgantown | 380 | 18 | 3.22 | | Orlando Airport | 937 | 18 | 0.29 | | Seattle-Tacoma Airport | 1,012 | 18 | 0.95 | | Tampa Airport | 697 | 14 | 0.26 | | Tampa Airport - Parking Garage | 421 | 25 | 0.27 | | U.S. Senate Subway | 136 | 11 | 0.55 | Equivalent passenger places per vehicle are determined by the vehicle capacities (seated plus standing) presented in Table 5-1. TABLE 5-4 AUTOMATED GUIDEWAY SYSTEM CAPITAL COST
SUMMARY (THOUSANDS OF 1990 DOLLARS) | | Atlanta
Airport | Busch
Gardens | Chicago O'Hare
Airport | Dallas/Fort Worth
Airtrans | Denver
Airport | Detroit
DPM | |----------------------------------|--------------------|------------------|---------------------------|-------------------------------|---------------------------------------|----------------| | | | | | | · · · · · · · · · · · · · · · · · · · | | | Total Cost | \$27,898 | 3,424 | N/A | 25,691 | 12,480 | 96,477 | | Percent of Total System Cost | 30% | 36 | | 21 | 16 | 42 | | Cost Per Lane Mile | \$12,183 | 2,574 | | 2,007 | 6,746 | 32,815 | | Stations | | | | | | | | Total Cost | \$14,664 | 259 | N/A | 13,861 | 2,494 | Included | | Percent of Total System Cost | 16% | 3 | | 11 | 3 | in | | Cost Per Station | \$1,466 | 130 | | 990 | 624 | Guideway | | Maint. & Support Capabilities | | | | | _ | | | Total Cost | \$5,372 | 454 | N/A | 7,599 | 3,052 ¹ | 64,016 | | Percent of Total System Cost | 6% | 5 | | 6 | 4 | 28 | | Cost Per Lane Mile | \$2,346 | 341 | | 594 | 1,650 | 21,774 | | Power and Utility | | | | | | | | Total Cost | \$5,227 | 785 | N/A | 10,289 | 4,751 | Included | | Percent of Total System Cost | 6% | 8 | | 8 | 6 | Elsewhere | | Cost Per Lane Mile | \$2,283 | 590 | | 804 | 2,568 | | | Vehicles | | | | | | | | Total Cost | \$18,474 | 1,699 | N/A | 25,172 | 25,896 | 27,861 | | Percent of Total System Cost | 20% | 18 | | 20 | 32 | 12 | | Cost Per Vehicle | \$1,087 | 850 | | 484 | 1,619 | 2,322 | | Command, Control & Communication | | | | | | | | Total Cost | \$6,806 | 1,046 | N/A | 13,329 | 9,716 | 21,853 | | Percent of Total System Cost | 7% | 11 | | 11 | 12 | 9 | | Cost Per Lane Mile | \$2,972 | 786 | | 1,041 | 5,252 | 7,433 | | Engineering & Project Management | | | | | | | | Total Cost | \$14,017 | 1,874 | N/A | 29,547 | 21,856 | 21,164 | | Percent of Total System Cost | 15% | 20 | | 24 | 27 | 9 | | Cost Per Lane Mile | \$6,121 | 1,409 | | 2,308 | 11,814 | 7,199 | | Total System Cost: | \$92,458 | 9,541 | 108,899 | 125,488 | 80,245 | 231,371 | TABLE 5-4 (continued) | | Disney World | Duke | Fairlane | Houston | Jacksonville | McCarran Airp. | |----------------------------------|--------------|---------------------------------------|----------|---------|--------------|----------------| | Guideway | | · · · · · · · · · · · · · · · · · · · | | | | | | Total Cost | N/A | 3,295 | 4,143 | 11,610 | $9,230^{2}$ | N/A | | Percent of Total System Cost | | 22 | 33 | 36 | 29 | | | Cost Per Lane Mile | | 5,884 | 8,455 | 8,474 | 6,593 | | | Stations | | | | | | | | Total Cost | N/A | 337 | 831 | 7,021 | 3,610 | N/A | | Percent of Total System Cost | | 2 | 7 | 22 | 12 | | | Cost Per Station | | 337 | 416 | 780 | 1,203 | | | Maint. & Support Capabilities | | | | | | | | Total Cost | N/A | Included | 235 | 506 | 1,950 | N/A | | Percent of Total System Cost | | Elsewhere | 2 | 2 | 6 | | | Cost Per Lane Mile | | | 480 | 369 | 1,393 | | | Power and Utility | | | | | | | | Total Cost | N/A | Included | 1,939 | 821 | 1,340 | N/A | | Percent of Total System Cost | | Elsewhere | 15 | 3 | 4 | ***** | | Cost Per Lane Mile | | | 3,957 | 599 | 957 | | | Vehicles | | | | | | | | Total Cost | N/A | 1,773 | 1,510 | 1,679 | $6,040^3$ | N/A | | Percent of Total System Cost | | 12 | 12 | 5 | 19 | 11/11 | | Cost Per Vehicle | | 443 | 755 | 93 | 3,020 | | | Command, Control & Communication | 1 | | | | | | | Total Cost | N/A | 5,340 | 1,511 | 3,534 | 4,650 | N/A | | Percent of Total System Cost | | 36 | 12 | 11 | 15 | **** | | Cost Per Lane Mile | | 9,536 | 3,084 | 2,580 | 3,321 | | | Engineering & Project Management | | | | | | | | Total Cost | N/A | 4,099 | 2,421 | 7,079 | 4,550 | N/A | | Percent of Total System Cost | | 28 | 19 | 22 | 15 | 41/11 | | Cost Per Lane Mile | | 7,320 | 4,941 | 5,167 | 3,250 | | | Total System Cost: | N/A | 14,844 | 12,590 | 32,251 | 31,370 | 9,074 | TABLE 5-4 (continued) | | Las Colinas | Miami
Airport | Miami DPM | Morgantown | Newark
Airport | Orlando
Airport | |----------------------------------|-------------|------------------|-----------|-------------|-------------------|--------------------| | Guideway | | <u></u> | | | | | | Total Cost | 5,477 | 4,896 | N/A | 53,741 | N/A | 7,671 | | Percent of Total System Cost | 22 | 22 | | 25 | | 20 | | Cost Per Lane Mile | 7,401 | 9,600 | | 6,249 | | 5,218 | | Stations | | | | | | | | Total Cost | 1,836 | 5,380 | N/A | 9,807 | N/A | 6,134 | | Percent of Total System Cost | 8 | 24 | | 5 | | 16 | | Cost Per Station | 459 | 2,690 | | 1,961 | | 1,534 | | Maint. & Support Capabilities | | | | | | | | Total Cost | 1,193 | 1,475 | N/A | 8,364 | N/A | 3,163 | | Percent of Total System Cost | 5 | 7 | | 4 | | 8 | | Cost Per Lane Mile | 1,612 | 2,892 | | 973 | | 2,152 | | Power and Utility | | | | | | | | Total Cost | 1,197 | 830 | N/A | 13,447 | N/A | 1,415 | | Percent of Total System Cost | 5 | 4 | | 6 | | 4 | | Cost Per Lane Mile | 1,617 | 1,627 | | 1,564 | | 963 | | Vehicles | | | | | | | | Total Cost | 5,200 | 4,506 | N/A | 27,731 | N/A | 7,496 | | Percent of Total System Cost | 21 | 20 | | 13 | | 20 | | Cost Per Vehicle | 1,300 | 751 | | 380 | | 937 | | Command, Control & Communication | 1 | | | | | | | Total Cost | 3,538 | 1,633 | N/A | 40,285 | N/A | 8,347 | | Percent of Total System Cost | 14 | 7 | | 19 | | 22 | | Cost Per Lane Mile | 4,781 | 3,202 | | 4,684 | | 5,678 | | Engineering & Project Management | | | | | | | | Total Cost | 5,992 | 3,541 | N/A | 59,613 | N/A | 3,994 | | Percent of Total System Cost | 25 | 16 | | 28 | | 10 | | Cost Per Lane Mile | 8,097 | 6,943 | | 6,932 | | 2,717 | | Total System Cost: | 24,432 | 22,261 | 133,056 | 212,990 | 140,400 | 38,221 | TABLE 5-4 (continued) | | Pearl-Ridge | Sea-Tac | Tampa
Airport | Tampa
Parking Garage | U. S. Senate
Subway | |----------------------------------|-------------|---------|------------------|-------------------------|------------------------| | Guideway | | | | | | | Total Cost | N/A | 24,696 | 6,871 | 2,819 | 8,208 ⁴ | | Percent of Total System Cost | | 29 | 24 | 26 | 51 | | Cost Per Lane Mile | | 14,527 | 5,090 | 5,527 | 12,436 | | Stations | | | | | | | Total Cost | N/A | 11,033 | 4,481 | 583 | 696 | | Percent of Total System Cost | | 13 | 15 | 5 | 4 | | Cost Per Station | | 1,839 | 560 | 83 | 232 | | Maint. & Support Capabilities | | | | | | | Total Cost | N/A | 5,687 | 1,807 | 443 | 455 | | Percent of Total System Cost | | 7 | 6 | 4 | 3 | | Cost Per Lane Mile | | 3,345 | 1,339 | 869 | 689 | | Power and Utility | | | | | | | Total Cost | N/A | 3,357 | 4,412 | 1,318 | 829 | | Percent of Total System Cost | | 4 | 15 | 12 | 5 | | Cost Per Lane Mile | | 1,975 | 3,268 | 2,584 | 1,256 | | Vehicles | | | | | | | Total Cost | N/A | 24,286 | 5,572 | 2,527 | 1,637 | | Percent of Total System Cost | | 29 | 19 | 23 | 10 | | Cost Per Vehicle | | 1,012 | 697 | 421 | 136 | | Command, Control & Communication | | | | | | | Total Cost | N/A | 4,194 | 2,847 | 1,307 | 2,678 | | Percent of Total System Cost | * * * * | 5 | 10 | 12 | 17 | | Cost Per Lane Mile | | 2,467 | 2,109 | 2,563 | 4,058 | | Engineering & Project Management | | | | | | | Total Cost | N/A | 11,506 | 3,267 | 1,804 | 1,745 | | Percent of Total System Cost | MIA | 14 | 11 | 17 | 11 | | Cost Per Lane Mile | | 6,768 | 2,420 | 3,537 | 2,644 | | Total System Cost: | N/A | 84,759 | 29,256 | 10,801 | 16,248 | | 1 | | | | | | Cost includes maintenance facility finish-out. Cost includes right-of-way construction. It includes other subsystems costs. It includes costs associated with current system providing full service while new system is being installed TABLE 5-5 LABOR INPUTS FOR AGT SYSTEMS SYSTEM | | Personnel
per 1000
Vehicle-Hours | Personnel
per 10,000
Vehicle-Miles | Personnel
per 100,000
Equivalent
Place Miles ¹ | |------------------------------------|--|--|--| | Atlanta Airport | 0.75 | 0.75 | 0.15 | | Busch Gardens | 16.36 | 9.09 | 1.07 | | Chicago O'Hare Airport | 2.82 | 1.22 | 0.21 | | Dallas/Fort Worth Airport AIRTRANS | 0.52 | 0.52 | 0.19 | | Detroit DPM | 3.46 | 2.88 | 0.29 | | Disney World | 0.20 | 0.11 | 0.06 | | Duke | 2.22 | 1.58 | 0.88 | | Houston WEDway | 0.36 | 0.60 | 0.50 | | Jacksonville DPM | 1.75 | 1.09 | 0.12 | | Las Vegas McCarran Airport | 0.82 | 0.48 | 0.09 | | Las Colinas APT | 1.50 | 0.83 | 0.19 | | Miami Airport | 0.66 | 0.66 | 0.13 | | Morgantown | 0.91 | 0.61 | 0.07 | | Orlando Airport | 0.47 | 0.52 | 0.10 | | Pearlridge | 4.59 | 11.47 | 6.46 | | Seattle-Tacoma Airport | 0.20 | 0.22 | 0.04 | | Tampa Airport | 0.22 | 0.25 | 0.05 | Equivalent place miles are computed by multiplying the vehicle capacities (seated plus standing) shown in Table 5-1 by vehicle-miles travelled for each system. ## **CHAPTER 6** ## HIGH-OCCUPANCY VEHICLE FACILITIES This chapter provides quantitative information on the following characteristics of high-occupancy vehicle (HOV) facilities: - Capital costs - Operation and maintenance costs - Enforcement-related information (personnel, costs, fine amounts, violation rates) - HOV and adjacent facility speeds - HOV and adjacent facility speeds - Design guidelines for widths, clearances, design speeds, and grades TABLE 6-1 CAPITAL COSTS FOR SELECTED HOV PROJECTS¹ | HOV Facility | Capital Costs (millions \$) | Route Mileage | Base Year for
Cost Estimate | Cost Per Mile (millions \$) | |-------------------------------------|-----------------------------|---------------|--------------------------------|-----------------------------| | SEPARATE R.O.W. | | | | | | South Busway
(Pittsburgh) | \$27.0 | 4 | 1977 | \$6.75 | | East Busway
(Pittsburgh) | 93.0
(inc. design) | 6.8 | 1983 | 13.68 | | BARRIER-SEPARATED
FREEWAY R.O.W. | | | | | | I-45N (Houston) | 29.0 | 9.1 | 1988 | 3.19 | | I-45S (Houston) | 27.3 |
6.5 | 1988 | 4.20 | | I-10 (Houston) | 32.0 | 11.5 | 1989 | 2.78 | | US 290 (Houston) | 44.0 | 9.5 | 1988 | 4.63 | | I-10 (Los Angeles) | 56.0 | 11 | 1973 | 5.09 | | San Bernadino (LA) | 35.0 | 0.7 | 1989 | 50.00 | | I-15 (San Diego) | 31.4 | 8 | 1988 | 3.93 | (continued) $^{^{\}mathrm{I}}\mathrm{Design}$ costs are not included unless noted. TABLE 6-1 (continued) | | TABLE 6-1 (| oonozmaou, | | | |------------------------------------|--------------------------------|------------------|--------------------------------|-----------------------------| | HOV Facility | Capital Costs
(millions \$) | Route
Mileage | Base Year for
Cost Estimate | Cost Per Mile (millions \$) | | BUFFER-SEPARATED
RIGHT-OF-WAY | | | | | | Route 91 (Los Angeles) | 0.3
(inc. design) | 8 | 1984 | 0.04 | | Route 55 (Orange Co.) | 0.4 | 11 | 1984 | 0.04 | | Route 405 (Orange Co.) | 54 | 14 | 1988 | 3.86 | | I-4 (Orlando) | 14 | 30 | 1980 | 0.47 | | Montague (Santa Clara) | 1.5 | 5 | 1985 | 0.30 | | San Tomas (Santa Clara) | 3.5 | 11 | 1985 | 0.32 | | I-5 (Seattle) | 7.6 | 6 | 1985 | 1.27 | | SR 520 (Seattle) | 0.1 | 2.8 | 1973 | 0.04 | | I-405 (Seattle) | 10.2 | 6 | 1986 | 1.70 | | CONTRAFLOW FREEWAY
RIGHT-OF-WAY | | | | | | Lincoln Tunnel (NJ) | 0.5
(inc. design) | 2.5 | 1970 | 0.20 | | Long Island Xway (NYC) | 0.4 | 2.2 | 1971 | 0.18 | | Gowanus Xway (NYC) | 0.4 | 0.9 | 1980 | 0.44 | | I-45N (Houston) | 1.8 | 9.6 | 1979 | 0.19 | TABLE 6-2 OPERATION AND MAINTENANCE COST FOR CONTRAFLOW HOV FACILITIES | HOV Facility | Daily Deployment
(persons) | Annual Operation and
Maintenance Cost | |---|-------------------------------|--| | Route 495Lincoln Tunnel
(New Jersey) | 6 | \$265,000 | | Long Island Expressway
(New York) | 5-6 | 250,000 | | Gowanus Expressway
(New York) | 2-3 | 84,000 | | US 101 (Marin County, CA) | 5-6 | 300,000 | | I-45N (Houston) ² | 10-12 | 600,000 | Facility was terminated in 1985. ²Facility was terminated in 1984. TABLE 6-3 OPERATION AND MAINTENANCE COST FOR BARRIER AND BUFFER SEPARATED HOV FACILITIES | HOV Facility | Daily Deployment
(persons) | Annual Operation and
Maintenance Cost | |---|-------------------------------|--| | South Busway, East Busway
(Pittsburgh) | 0 | \$65,000 | | I-10, I-45, US 290
(Houston) | 5 ³ | 450,000 | | I-395 (Virginia) | 2-54 | 500,000 | | I-4 (Orlando) | o | 205,000 | | I-5 (Seattle) | o | 18,000 | | SR 520 (Seattle) | 0 | 7,500 | | I-405 (Seattle) | 0 | 18,000 | ³Manual gates, signs, and lane controls ⁴Remote control gates and signs. TABLE 6-4 ENFORCEMENT-RELATED INFORMATION FOR SELECTED HOV PROJECTS | HOV Facility | Method of Enforcement | Annual Cost | Peak Hour Violation
Rate (percent) | Peak Period Violation
Rate (percent) | Fine Amount | No. of Persons Assigned
to Enforcement | |---------------------------------------|--|------------------|---------------------------------------|---|-----------------|---| | FACILITY IN SEPARATE ROW | | | | | | | | Ottawa, Canada | Charged with trespassing | \$200,000 | 1 | 1 | \$ 53.75 | 3 | | Pittsburgh | Citation | \$100,000 | 1 | 1 | \$300 + court | 4 | | REVERSIBLE-FLOW | | | | | | | | I-45, I-10, US 290
(Houston) | Special citation areas, vehicles diverted | \$60,000 | 1 | 14 am, 1 pm | \$ 75 | 2 | | I-395 (Virginia) | Citations by mail | \$35,000/officer | 5 | 15 | \$50 | 2-5 | | I-15 (San Diego) | Vehicles stopped | NA | 3 | 5 | \$246 + court | 2 | | 2-WAY BARRIER SEPARATED | | | | | | | | I-10 (Los Angeles) | Citation on shoulder | \$20,000 | 11 | 11 | \$246 + court | 2 | | 2-WAY BUFFER SEPARATED | | | | | | | | Route 55 and I-405
(Orange County) | Special citation areas | \$30,000 | 6 | 7 | \$246 + court | 6 | | Route 91 (Los Angeles) | Special citation area | \$30,000 | 7 | 7 | \$246 + court | 6 | | I-95 (Fort Lee, NJ) | Vehicles stopped | NA | 30 | 30 | \$50 | 1 | | Moanalua (Honolulu) | Vehicles diverted | \$35,000 | 20 | 20 | \$ 40 | 3 | | I-4 (Orlando) | Not enforced | 0 | 75 | 75 | \$43.50 | 0 | | US 101, Route 237
(San Francisco) | Vehicles diverted | \$215,000 | 5 | 10 | \$50-500 | 1-7 | | I-5, I-405 (Seattle) | License plates identified and HERO program | NA | 11 | 11 | \$47 | NA | | SR 520 (Scattle) | License plates identified and HERO program | NA | 8 | 8 | \$ 47 | NA | TABLE 6-5 COMPARISON OF HOV AND ADJACENT FACILITY ACCIDENT RATES | | Number of Accidents
Per Million Vehicle Miles | | | | | |---|--|------------------------------|--|--|--| | | HOV Lanes | Adjacent Mixed
Flow Lanes | | | | | BARRIER-SEPARATED FACILITIES | | | | | | | I-10 (Houston) | 1.0 | 2.4 | | | | | I-45 (Houston) | 2.0 | 2.4 | | | | | I-10 (Los Angeles) | 0.4 | 1.1 | | | | | I-395 (Virginia) | 2.3 | NA | | | | | BUFFER-SEPARATED AND NON-SEPARATED FACILITIES | | | | | | | I-5 median lanes (Seattle) | 3.2 | 2.1 | | | | | I-405 outside lanes (Seattle) | 3.6 | 1.3 | | | | | I-10 (Los Angeles) | 3.6 | 1.4 | | | | | US 101 (Marin Co.) | 2.4 | 2.0 | | | | | I-95 (Miami) | 1.9 | 3.6 | | | | TABLE 6-6 HOV DESIGN GUIDELINES | | Lane | Latera | l Clearar | nce (ft) | Total | Pavement
(ft) | Width | Design
Speed | Vertical
Clear. | Vertical
Grades | |---|---------------|--------|-----------|----------|------------|------------------|-------|-----------------|--------------------|--------------------| | | Width
(ft) | Left | Right | Outside | 1-
Lane | 2-Lane
Rev. | 2-Way | (mph) | (ft) | (%) | | AASHTO | 12.0 | 4 | 10-12 | NS | 26 | 40 | NS | 60+ | 16.5 | NS | | Caltrans I-5
Busway Standards | 12.0 | 2 | 8 | 2 | 26 | 36 | 46 | 70 | 18.0 | 5 | | Houston METRO
Transit Auth. | 12.0 | 4 | 4 | NS | 20 | 40 | 52 | 60 | 16.5 | 3-6 | | Orange Co.
Transit District
Geometric
Report, 1985 | 12.0 | 2 | 8 | 2 | 22 | NS | 46 | 60 | 17.5 | 3 | | Orange Co. CA
Transitway
Concept Design,
1987 | 12.0 | 2-6 | 8-10 | 2-10 | 22-26 | NS | 46-56 | 60 | 15.0 | 3-6 | | Ottawa Transit
Agency | 11.5 | NS | 10 | NS | NS | NS | NS | 50 | NS | NS | | Texas Transitway
Design Manual | 12.0 | 5 | 5 | 5 | 22 | 38 | 44 | 60 | 16.5 | 6 | | NCHRP 155 Class
A Busway | 12.0 | 4 | 8-10 | NS | NS | 36 | 44 | 70 | 18.0 | 5 | | Washington State
DOT | 12.0 | 4-10 | 10 | NS | 26 | 40 | 44 | 50-80 | 16.5 | 3-6 | TABLE 6-7 PEAK HOUR HOV LANE OPERATING CHARACTERISTICS | | В | us | Van an | d Carpool | Free | way | Average S | Average Speed (mph) | | |------------------------------|---------|--------|---------|----------------|-------|----------------|-----------|---------------------|--| | HOV Project and Location | Vehicle | Person | Vehicle | Vehicle Person | | Vehicle Person | | Freeway | | | EXCLUSIVE FACILITIES | | | | | | | | | | | I-10 3+ HOVs (Houston) | 35 | 1,200 | 90 | 510 | 4,660 | 5,420 | 53 | 29 | | | I-10 2+ HOVs (Houston) | 35 | 1,190 | 1,330 | 2,715 | 4,650 | 4,930 | 47 | 35 | | | I-45 (Houston) | 70 | 2,555 | 180 | 1450 | 4,375 | 5,050 | 58 | 24 | | | I-10 (Los Angeles) | 75 | 3,320 | 835 | 2735 | 8,210 | 10,355 | 55 | 24 | | | I-395 (Virginia) | 155 | 5,425 | 1,575 | 7500 | 6,625 | 8,525 | 57 | 26 | | | CONCURRENT FLOW | | | | | | | | | | | Route 91 (Los Angeles) | 20 | 500 | 1,370 | 3050 | 8,000 | 8,960 | 53 | 27 | | | I-95 (Miami) | 10 | 350 | 1,335 | 2400 | 5,850 | 7,240 | 50 | 39 | | | Route 55 (Orange County) | 5 | 80 | 1,250 | 2730 | 6,100 | 6,710 | 60 | 31 | | | Bay Bridge (San Francisco) | 195 | 6,505 | 1,945 | 7940 | 6,655 | 7,900 | 22 | 5 | | | US 101 (San Francisco) | 80 | 2,785 | 305 | 940 | 5,875 | 8,990 | 56 | 37 | | | I-5 (Seattle) | 45 | 1,820 | 395 | 1190 | 7,500 | 9,000 | 34 | 26 | | | SR 520 (Scattle) | 55 | 2,300 | 255 | 1060 | 3,485 | 3,905 | 16 | 7 | | | CONTRAFLOW | | | | | | | | | | | NJ Route 495 (New York City) | 725 | 34,685 | NA | NA | 4,475 | 7,380 | 21 | 4 | | | US 101 (San Francisco) | 150 | 6,000 | NA | NA | 7,000 | 9,450 | 50 | 50 | | SOURCE: Timothy J. Lomax; "Estimating Transportation Corridor Mobility"; Transportation Research Record 1280; 1990. TABLE 6-8 PEAK HOUR FREEWAY AND HOV LANE VOLUME COMPARISONS | | Number | Number of Lanes | | Peak-Hour
n Volume | Person | Person
Volume
Ratio | | |----------------------------|--------|-----------------|-------|-----------------------|--------|---------------------------|-------------------| | HOV Project and Location | HOV | Freeway | HOV | Freeway | HOV | Freeway | (HOV/
Freeway) | | EXCLUSIVE FACILITIES | | | | | | | | | I-10 3+ HOVs (Houston) | 1 | 3 | 1710 | 5420 | 1710 | 1805 | 0.95 | | I-10 2+ HOVs (Houston) | 1 | 3 | 3900 | 4930 | 3900 | 1645 | 2.37 | | I-45 (Houston) | 1 | 3 | 4005 | 5050 | 4005 | 1685 | 2.38 | | I-10 (Los Angeles) | 1 | 4 | 6055 | 10335 | 6055 | 2585 | 2.34 | | I-395 (Virginia) | 2 | 4 | 12925 | 8525 | 6465 | 2130 | 3.03 | | CONCURRENT FLOW | | | | | | | | | Route 91 (Los Angeles) | 1 | 4 | 3550 | 8960 | 3550 | 2240 | 1.58 | | I-95 (Miami) | 1 | 3 | 2750 | 7240 | 2750 | 2415 | 1.14 | | Route 55 (Orange County) | 1 | 3 | 2810 | 6710 | 2810 | 2235 | 1.26 | | Bay Bridge (San Francisco) | 3 | 16 | 14445 | 7900 | 4815 | 495 | 9.75 | | US 101 (San Francisco) | 1 | 3 | 3725 | 8990 | 3725 | 2995 | 1.24 | | I-5 (Seattle) | 1 | 4 | 3010 | 9000 | 3010 | 2250 | 1.34 | | SR 520 (Seattle) | 1 | 2 | 3360 | 3905 | 3360 | 1955 | 1.72 | | CONTRAFLOW | | | | | | | | | NJ Route 495 (NYC) | 1 | 3 | 34685 | 7380 | 34685 | 2460 | 14.10 | | US 101 (San Francisco) | 1 | 4 | 6000 | 9450 | 6000 | 2365 | 2.54 | SOURCE: Timothy J. Lomax; "Estimating Transportation Corridor Mobility"; Transportation Research Record 1280; 1990. ^{1.}Design
costs are not included unless noted. # APPENDIX A CONSUMER PRICE AND COST INDICES TABLE A-1 CONSUMER PRICES INDICES -- ALL URBAN CONSUMERS¹ | | | Transportation | | | | | | |------|-----------|--------------------|----------|------------|--|--|--| | Year | All Items | Total ² | New Cars | Motor Fuel | | | | | 1982 | 96.5 | 97.0 | 97.4 | 102.8 | | | | | 1983 | 99.6 | 99.3 | 99.9 | 99.4 | | | | | 1984 | 103.9 | 103.7 | 102.8 | 97.9 | | | | | 1985 | 107.6 | 106.4 | 106.1 | 98.7 | | | | | 1986 | 109.6 | 102.3 | 110.6 | 77.1 | | | | | 1987 | 113.6 | 105.4 | 114.6 | 80.2 | | | | | 1988 | 118.3 | 108.7 | 116.9 | 80.9 | | | | | 1989 | 124.0 | 114.1 | 119.2 | 88.5 | | | | | 1990 | 130.7 | 120.5 | 121.0 | 101.2 | | | | | 1991 | 136.2 | 123.8 | 125.3 | 99.4 | | | | SOURCE: Economic Indicators; February 1992. $^{^{1}1982-1984 = 100}$ ²Includes items not shown separately. TABLE A-2 HIGHWAY CONSTRUCTION PRICE TRENDS | Year | Common
Excavation
(\$/cu. yd.) | Portland
Cement
Concrete ¹
(\$/sq. yd) | Bituminous
Concrete
(\$/ton) | Reinforcing
Steel
(\$/lb.) | Structural
Steel
(\$/cu, yd.) | Structural
Concrete
(\$/cu. yd.) | Composite
Index | |------|--------------------------------------|--|------------------------------------|----------------------------------|-------------------------------------|--|--------------------| | 1981 | 1.76 | 14.17 | 25.63 | .438 | .790 | 231.64 | 94.2 | | 1982 | 1.59 | 13.03 | 24.33 | .407 | .762 | 219.63 | 88.5 | | 1983 | 1.74 | 12.69 | 24.27 | .398 | .708 | 213.85 | 87.6 | | 1984 | 1.90 | 13.64 | 26.52 | .409 | .709 | 218.02 | 92.6 | | 1985 | 2.24 | 14.31 | 28.52 | .444 | .796 | 243.60 | 102.0 | | 1986 | 2.28 | 15.63 | 26.48 | .442 | .850 | 236.37 | 101.1 | | 1987 | 2.42 | 14.80 | 24.65 | .441 | .885 | 240.81 | 100.0 | | 1988 | 2.72 | 14.33 | 24.91 | .494 | .924 | 274.12 | 106.6 | | 1989 | 2.40 | 15.17 | 24.08 | .556 | 1.018 | 283.40 | 107.7 | | 1990 | 2.38 | 15.91 | 24.52 | .529 | 1.010 | 286.18 | 108.5 | SOURCE: Federal Highway Administration; Price Trends for Federal-Aid Highway Construction; Third Quarter 1991 ¹Prices for portland cement concrete surfacing assume 9" standard thickness. TABLE A-3 COST TRENDS FOR HIGHWAY MAINTENANCE AND OPERATIONS¹ | Year | Labor | Material | Equipment | Overhead | Total | |------|--------|----------|-----------|----------|--------| | 1981 | 136.96 | 159.31 | 167.84 | 130.36 | 146.29 | | 1982 | 150.79 | 171.58 | 182.78 | 141.44 | 160.04 | | 1983 | 157.58 | 170.04 | 188.08 | 159.40 | 166.28 | | 1984 | 165.93 | 181.77 | 188.64 | 177.57 | 173.93 | | 1985 | 176.05 | 194.68 | 197.13 | 195.86 | 184.37 | | 1986 | 183.80 | 192.79 | 218.14 | 204.73 | 193.71 | | 1987 | 192.30 | 185.27 | 232.36 | 220.05 | 202.53 | | 1988 | 204.19 | 182.37 | 235.79 | 234.50 | 210.77 | | 1989 | 209.63 | 177.59 | 254.43 | 256.10 | 219.09 | | 1990 | 217.53 | 181.71 | 168.63 | 270.50 | 228.23 | SOURCE: Highway Statistics 1990. $^{^{1}1977}$ Base year = 100 # APPENDIX B BACKGROUND INFORMATION ON RAIL TRANSIT TABLE B-1 CHARACTERISTICS OF INDIVIDUAL RAIL RAPID TRANSIT SYSTEMS | | | | | | OPERATING | EMPLOYEE EC | QUIVALENTS | | | OPERATING EMPLOYEE EQUIVALENTS | | | | | | | | | | |----------------------|--------|-----------------------|---------|--------------------------|---|---------------------------|------------------------------|-------------------------------|----------------------|--------------------------------|-------|--|--|--|--|--|--|--|--| | TRANSIT SYSTEM | TI | RANSPORTATIO | N | | MAINTENANCE | | | | | GENERAL ADMINISTRATION | | | | | | | | | | | | ADMIN. | REV.
VEH.
OPER. | SUPPORT | VEH.
MAINT.
ADMIN. | REV. VEH.
INSPECT.
& MAINT. | VEH.
MAINT.
SUPPORT | NON-VEH.
MAINT.
ADMIN. | NON-VEH.
MAINT.
SUPPORT | MKTG.
&
PLANG. | SUPPORT | TOTAL | | | | | | | | | | | | <u> </u> | | | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | New York CTA | 500 | 4937 | 1027 | 1096 | 2273 | 1565 | 1816 | 6993 | 100 | 8233 | 28539 | | | | | | | | | | Chicago-CTA | 202 | 887 | 1199 | 184 | 383 | 197 | 0 | 842 | 6 | 307 | 4208 | | | | | | | | | | Washington, D.CWMATA | 153 | 358 | 362 | 123 | 525 | 77 | 191 | 1033 | 89 | 533 | 3444 | | | | | | | | | | Boston-MBTA | 75 | 602 | 221 | 123 | 220 | 209 | 110 | 504 | 23 | 724 | 2811 | | | | | | | | | | San Francisco-BART | 226 | 210 | 49 | 34 | 332 | 46 | 28 | 442 | 27 | 440 | 1834 | | | | | | | | | | New York-PATH | 40 | 336 | 47 | 19 | 185 | 23 | 90 | 260 | 30 | 150 | 1180 | | | | | | | | | | Philadelphia-SEPTA | 74 | 293 | 407 | 76 | 348 | 109 | 74 | 381 | 26 | 210 | 1997 | | | | | | | | | | Atlanta-MARTA | 128 | 150 | 244 | 23 | 116 | 34 | 52 | 146 | 32 | 114 | 1039 | | | | | | | | | | Lindenwold-PATCO | 13 | 50 | 14 | 7 | 50 | 14 | 17 | 77 | 1 | 88 | 331 | | | | | | | | | | Miami-Dade Cnty TA | 33 | 54 | 24 | 26 | 110 | 17 | 26 | 72 | 8 | 118 | 488 | | | | | | | | | | Baltimore-MTA | 33 | 31 | 49 | 26 | 44 | 14 | 38 | 123 | 4 | 111 | 472 | | | | | | | | | | Cleveland RTA | 13 | 57 | 34 | 10 | 46 | 35 | 5 | 78 | 7 | 62 | 348 | | | | | | | | | | AVERAGE | 124 | 664 | 306 | 146 | 386 | 195 | 204 | 913 | 29 | 924 | 3891 | | | | | | | | | | STANDARD DEVIATION | 133 | 1311 | 385 | 292 | 588 | 418 | 489 | 1857 | 31 | 2213 | 7532 | | | | | | | | | (continued) SOURCE: UMTA Section 15 data for 1989 TABLE B-1 (continued) | TRANSIT SYSTEM | ANNUAL
VEHICLE
MILES
(THOUS) | ANNUAL
REVENUE
VEHICLE
MILES
(THOUS) | REVENUE VEHICLE CAPACITY MILES (THOUS) | ANNUAL
VEHICLE
HOURS
(THOUS) | ANNUAL
REVENUE
VEHICLE
HOURS
(THOUS) | ANNUAL PASSENGER MILES (THOUS) | TOTAL
MILES PER
REV. VEH.
MILE | REV. VEH.
MILES PER
REV. VEH.
HOUR
(MPH) | |----------------------|---------------------------------------|--|--|---------------------------------------|--|--------------------------------|---|--| | | | | | | | | | | | New York CTA | 325690 | 312195 | 42458464 | 18313 | 17384 | 7376121 | 1.04 | 18.0 | | Chicago-CTA | 55158 | 54630 | 4916712 | 3028 | 2322 | 1050922 | 1.01 | 23.5 | | Washington, D.CWMATA | 34087 | 32859 | 7393277 | 1498 | 1406 | 978315 | 1.04 | 23.4 | | Boston-MBTA | 22981 | 21858 | | 1116 | 1069 | 480185 | 1.05 | 20.4 | | San Francisco-BART | 33873 | 33195 | 3817436 | 1182 | 1158 | 757350 | 1.02 | 28.7 | | New York-PATH | 14203 | 13190 | 2018012 | 811 | 628 | 294983 | 1.08 | 21.0 | | Philadelphia-SEPTA | 16542 | 16276 | 2115838 | 1048 | 1031 | 415800 | 1.02 | 15.8 | | Atlanta-MARTA | 14795 | 14619 | 2967741 | 624 | 613 | 359270 | 1.01 | 23.8 | | Lindenwold-PATCO | 4192 | 4096 | 491479 | 145 | 141 | 96731 | 1.02 | 29.0 | | Miami-Dade Cnty TA | 4746 | 4657 | 435847 | 208 | 195 | 95450 | 1.02 | 23.9 | | Baltimore-MTA | 3685 | 3530 | 432919 | 156 | 147 | 66871 | 1.04 | 24.1 | | Cleveland RTA | 2137 | 1952 | 242009 | 93 | 74 | 58042 | 1.09 | 26.4 | | | | | | | | | | | | AVERAGE | 44341 | 42755 | 6117249 | 2352 | 2181 | 1002503 | 1.04 | 23.2 | | STANDARD DEVIATION | 86175 | 82604 | 11687346 | 4876 | 4627 | 1949957 | 0.03 | 3.8 | | | | | - | | | | | | TABLE B-1 (continued) | TRANSIT SYSTEM | VEHICLES
OPERATED
IN MAX.
SERVICE | MAX. VEH.
IN AVG.
PM PEAK
PERIOD | MAX. VEH.
IN AVG.
BASE
PERIOD | PEAK TO
BASE
RATIO | ACCIDENTS | FATAL-
ITIES | INJURIES | GALLONS
OF DIESEL
FUEL
(THOUS) | KILOWATT
HOURS
(THOUS) | |----------------------|--|---|--|--------------------------|-----------|-----------------|----------|---|------------------------------| | | | | | | | | | | | | New York CTA | 5024 | 4873 | 3093 | 1.58 | 10909 | 8 | 2791 | 0 | 1911512 | | Chicago-CTA | 923 | 903 | 369 | 2.45 | 545 | 3 | 786 | 0 | 343786 | | Washington, D.CWMATA | 576 | 416 | 167 | 2.49 | 206 | 1 | 205 | 0 | 295241 | | Boston-MBTA | 449 | 320 | 162 | 1.98 | 618 | 0 | 582 | 0 | 148853 | | San Francisco-BART | 346 | 346 | 160 | 2.16 | 917 | 0 | 917 | 0 | 172260 | | New York-PATH | 297 | 297 | 132 | 2.25 | 67 | 1 | 66 | 0 | 88051 | | Philadelphia-SEPTA | 297 | 278 | 166 | 1.67 | 318 | 4 | 384 | 0 | 123043 | | Atlanta-MARTA | 139 | 134 | 104 | 1.29 | 239 | 2 | 238 | 0 | 73717 | | Lindenwold-PATCO | 90 | 90 | 12 | 7.50 | 35 | 0 | 35 | 0 | 34047 | | Miami-Dade Cnty TA | 70 | 70 | 32 | 2.19 | 152 | 0 | 152 | 0 | 43187 | | Baltimore-MTA | 60 | 60 | 28 | 2.14 | 38 | 0 | 76 | 0 | 24328 | | Cleveland RTA | 35 | 33 | 12 | 2.75 | 169 | 1 | 128 | 0 | 28000 | | | | | | | | | | | | | AVERAGE | 692 | 652 | 370 | 2.54 | 1184 | 2 | 530 | 0 | 273835 | | STANDARD DEVIATION | 1329 | 1293 | 827 | 1.55 | 2943 | 2 | 737 | 0 | 503650 | | | | | | | | | | | | TABLE B-1 (continued) | !
 | | PERCENT OF OPERATING EXPENSES BY OBJECT CLASS | | | | | | | | | | |----------------------|---------------------|---|-------|--------------------|----------|---------------|-------------------|-----------|----------------|---------------|-------| | | TOTAL
PERATING | SALA
AND W | | | | | IALS AND
PLIES | | CASUALTY | | | | _ | EXPENSES
(THOUS) | OPER-
ATORS | OTHER | FRINGE
BENEFITS | SERVICES | FUEL &
LUB | TIRES
& OTHER | UTILITIES | &
LIABILITY | PURCH
TRAN | OTHER | | | | | | | | | | | | 700 | | | New York CTA | \$2,020,103 | 9.9 | 41.2 | 30.9 | 1.8 | 0.0 | 8.3 | 7.4 | 0.0 | 0.0 | 0.3 | | Chicago-CTA | \$214,474 | 11.9 | 37.7 | 25.3 | 1.2 | 0.0 | 10.5 | 12.7 | 0.0 | 0.0 | 0.7 | | Washington, D.CWMATA | \$228,783 | 5.5 | 41.5 | 23.9 | 6.2 | 0.0
| 7.8 | 12.8 | 1.7 | 0.0 | 0.6 | | Boston-MBTA | \$201,254 | 7.8 | 39.4 | 32.9 | 7.7 | 0.1 | 6.0 | 7.7 | 1.4 | 0.0 | -3.0 | | San Francisco-BART | \$165,320 | 4.6 | 43.5 | 30.6 | 8.9 | 0.0 | 4.7 | 10.3 | 2.3 | 0.0 | -4.9 | | New York-PATH | \$119,686 | 13.8 | 34.8 | 19.9 | 3.3 | 0.0 | 4.4 | 5.3 | 3.7 | 0.0 | 14.9 | | Philadelphia-SEPTA | \$57,301 | 11.3 | 48.7 | 32.1 | 0.1 | 0.0 | 9.9 | 13.6 | 0.0 | 0.0 | -15.7 | | Atlanta-MARTA | \$48,459 | 7.5 | 33.9 | 17.1 | 13.5 | 0.1 | 9.2 | 14.7 | 3.8 | 0.0 | 0.2 | | Lindenwold-PATCO | \$20,133 | 6.3 | 35.5 | 25.4 | 4.1 | 0.1 | 6.2 | 16.6 | 4.3 | 0.0 | 1.5 | | Miami-Dade Cnty TA | \$38,162 | 4.0 | 33.7 | 19.9 | 14.1 | 0.0 | 5.9 | 12.6 | 6.6 | 0.0 | 3.1 | | Baltimore-MTA | \$26,531 | 4.5 | 46.7 | 23.5 | 4.9 | 0.0 | 7.7 | 11.0 | 1.7 | 0.0 | 0.0 | | Cleveland RTA | \$20,163 | 16.4 | 34.4 | 22.3 | 3.8 | 0.3 | 8.0 | 13.9 | 0.6 | 0.0 | 0.2 | | AVERAGE | \$263,364 | 8.6 | 39.3 | 25.3 | 5.8 | 0.1 | 7.4 | 11.6 | 2.2 | 0.0 | -0.2 | | STANDARD DEVIATION | \$535,225 | 3.9 | 4.9 | 5.0 | 4.3 | 0.1 | 1.9 | 3.2 | 2.0 | 0.0 | 6.5 | TABLE B-2 CHARACTERISTICS OF INDIVIDUAL LIGHT RAIL SYSTEMS | | | | | | OPERATING | EMPLOYEE EC | QUIVALENTS | | _ | | | |-----------------------|--------|-----------------------|---------|--------------------------|-----------------------------------|---------------------------|------------------------------|-------------------------------|----------------------|------------------|-------| | TRANSIT SYSTEM | TI | RANSPORTATIO | N | | | MAINTENANC | E | | | ERAL
STRATION | | | | ADMIN. | REV.
VEH.
OPER. | SUPPORT | VEH.
MAINT.
ADMIN. | REV. VEH.
INSPECT.
& MAINT. | VEH.
MAINT.
SUPPORT | NON-VEH.
MAINT.
ADMIN. | NON-VEH.
MAINT.
SUPPORT | MKTG.
&
PLANG. | SUPPORT | TOTAL | | | | | | | | | | | | | | | Philadelphia-SEPTA | 67 | 350 | 23 | 33 | 171 | 31 | 73 | 299 | 21 | 166 | 1235 | | San Francisco-MUNI | 25 | 219 | 101 | 25 | 213 | 54 | 13 | 80 | 4 | 22 | 756 | | Pittsburgh-PAT | 13 | 120 | 34 | 24 | 69 | 33 | 0 | 94 | 5 | 36 | 429 | | Cleveland RTA | 8 | 34 | 19 | 6 | 24 | 19 | 3 | 45 | 4 | 35 | 198 | | San Diego Trolley | 17 | 45 | 2 | 6 | 19 | 24 | 4 | 15 | 0 | 17 | 148 | | RTA-New Orleans | 3 | 50 | 3 | 5 | 29 | 13 | 3 | 28 | 0 | 2 | 136 | | Buffalo-Niag, Front. | 8 | 22 | 11 | 6 | 15 | 7 | 16 | 59 | 0 | 21 | 164 | | Sacramento RTD | 17 | 31 | 0 | 5 | 11 | 8 | 3 | 9 | 0 | 8 | 92 | | Newark-NJT Corp | 2 | 21 | 2 | 0 | 23 | 5 | 0 | 0 | 1 | 5 | 59 | | Portland-MTD | 4 | 32 | 13 | 12 | 13 | 6 | 1 | 24 | 5 | 21 | 130 | | Santa Clara County TD | 18 | 34 | 5 | 10 | 19 | 9 | 5 | 26 | 2 | 20 | 149 | | Boston-MBTA | 6 | 61 | 19 | 16 | 37 | 18 | 12 | 86 | 2 | 46 | 303 | | Seattle Metro | 0 | 3 | 0 | 0 | 3 | 1 | 0 | 2 | 1 | 1 | 11 | | AVERAGE | 15 | 79 | 18 | 11 | 50 | 18 | 10 | 59 | 3 | 31 | 293 | | STANDARD DEVIATION | 17 | 95 | 26 | 10 | 63 | 14 | 19 | 76 | 5 | 41 | 330 | SOURCE: UMTA Section 15 data for 1989 TABLE B-2 (continued) | TRANSIT SYSTEM | ANNUAL
VEHICLE
MILES
(THOUS) | ANNUAL
REVENUE
VEHICLE
MILES
(THOUS) | REVENUE VEHICLE CAPACITY MILES (THOUS) | ANNUAL
VEHICLE
HOURS
(THOUS) | ANNUAL
REVENUE
VEHICLE
HOURS
(THOUS) | ANNUAL
PASSENGER
MILES
(THOUS) | TOTAL
MILES PER
REV. VEH.
MILE | REV. VEH.
MILES PER
REV. VEH.
HOUR
(MPH) | |-----------------------|---------------------------------------|--|--|---------------------------------------|--|---|---|--| | | | | | | | | <u></u> | | | Philadelphia-SEPTA | 5046 | 4832 | 391354 | 566 | 541 | 104612 | 1.04 | 8.9 | | San Francisco-MUNI | 4002 | 4002 | 544316 | 382 | 382 | 105475 | 1.00 | 10.5 | | Pittsburgh-PAT | 2079 | 1988 | 228602 | 138 | 132 | 63503 | 1.05 | 15.0 | | Cleveland RTA | 1103 | 1035 | 138625 | 67 | 44 | 29099 | 1.07 | 23.3 | | San Diego Trolley | | 2367 | 507683 | 132 | 126 | 75937 | | 18.9 | | RTA-New Orleans | 546 | 545 | 43602 | 61 | 60 | 8719 | 1.00 | 9.0 | | Buffalo-Niag.Front. | 921 | 919 | 110208 | 85 | 82 | 19665 | 1.00 | 11.2 | | Sacramento RTD | 1084 | 1060 | 184459 | 61 | 54 | 21634 | 1.02 | 19.8 | | Newark-NJT Corp | 622 | 622 | 41055 | 42 | 42 | 8131 | 1.00 | 14.8 | | Portland-MTD | 1415 | 1400 | 232340 | 94 | 73 | 34957 | 1.01 | 19.2 | | Santa Clara County TD | 538 | 534 | 89250 | 43 | 42 | 6612 | 1.01 | 12.9 | | Boston-MBTA | 1230 | 1184 | 131278 | 82 | 79 | 28755 | 1.04 | 14.9 | | Seattle Metro | 31 | 31 | 1229 | 6 | 6 | 203 | 1.00 | 5.0 | | | | | | | | | | | | AVERAGE | 1551 | 1578 | 203385 | 135 | 128 | 39023 | 1.02 | 14.1 | | STANDARD DEVIATION | 1433 | 1356 | 168670 | 153 | 149 | 35090 | 0.02 | 5.0 | | | | | | | | | | | TABLE B-2 (continued) | TRANSIT SYSTEM | VEHICLES OPERATED IN MAX. SERVICE | MAX. VEH.
IN AVG.
PM PEAK
PERIOD | MAX. VEH.
IN AVG.
BASE
PERIOD | PEAK TO
BASE
RATIO | ACCIDENTS | FATAL-
ITIES | INJURIES | GALLONS
OF DIESEL
FUEL
(THOUS) | KILOWATT
HOURS
(THOUS) | |-----------------------|-----------------------------------|---|--|--------------------------|-----------|-----------------|----------|---|------------------------------| | | | | <u> </u> | | | | | | | | Philadelphia-SEPTA | 176 | 170 | 94 | 1.81 | 700 | 0 | 661 | 0 | 63188 | | San Francisco-MUNI | 103 | 102 | 62 | 1.65 | 252 | 0 | 113 | 0 | 40503 | | Pittsburgh-PAT | 61 | 33 | 14 | 2.36 | 82 | 1 | 81 | 0 | 24828 | | Cleveland RTA | 29 | 28 | 7 | 4.00 | 122 | 1 | 66 | 0 | 13726 | | San Diego Trolley | 24 | | | | 6 | 0 | 6 | 0 | 11298 | | RTA-New Orleans | 24 | 24 | 14 | 1.71 | 164 | 0 | 69 | 0 | 2120 | | Buffalo-Niag.Front. | 23 | 23 | 12 | 1.92 | 148 | 0 | 130 | 0 | 9302 | | Sacramento RTD | 23 | 23 | 8 | 2.88 | 83 | 0 | 60 | 0 | 6899 | | Newark-NJT Corp | 22 | 16 | 7 | 2.29 | 50 | 0 | 47 | 0 | 2470 | | Portland-MTD | 22 | 22 | 15 | 1.47 | 204 | 1 | 210 | 0 | 8615 | | Santa Clara County TD | 16 | 8 | 9 | 0.89 | 44 | 1 | 28 | 0 | 7411 | | Boston-MBTA | 6 | 135 | 68 | 1.99 | 439 | 1 | 195 | 0 | 49543 | | Scattle Metro | 2 | 2 | 2 | 1.00 | 1 | 0 | 0 | 0 | 125 | | | | | | | | | | | | | AVERAGE | 41 | 49 | 26 | 2.00 | 177 | 0 | 128 | 0 | 18464 | | STANDARD DEVIATION | 46 | 53 | 29 | 0.80 | 189 | 0 | 166 | 0 | 19340 | TABLE B-2 (continued) | | | | PERCENT OF OPERATING EXPENSES BY OBJECT CLASS | | | | | | | | | |-----------------------|---------------------|----------------|---|--------------------|----------|---------------|-------------------|-----------|----------------|---------------|-------| | | TOTAL
OPERATING | SALA
AND V | | | | | IALS AND
PLIES | | CASUALTY | | | | TRANSIT SYSTEM | EXPENSES
(THOUS) | OPER-
ATORS | OTHER_ | FRINGE
BENEFITS | SERVICES | FUEL &
LUB | TIRES
& OTHER | UTILITIES | &
LIABILITY | PURCH
TRAN | OTHER | | | | | | | | - | | | | · · · · · | | | Philadelphia-SEPTA | \$33,706 | 28.9 | 26.1 | 29.4 | 0.1 | 0.0 | 11.6 | 11.9 | 0.0 | 0.0 | -7.9 | | San Francisco-MUNI | \$33,634 | 23.4 | 37.0 | 30.0 | 0.0 | 0.0 | 4.6 | 3.5 | 0.0 | 0.0 | 1.5 | | Pittsburgh-PAT | \$20,697 | 16.6 | 44.4 | 24.6 | 1.7 | 0.2 | 7.3 | 11.7 | 2.0 | 0.0 | -8.6 | | Cleveland RTA | \$10,664 | 13.2 | 37.3 | 22.2 | 4.1 | 0.3 | 8.7 | 13.1 | 0.8 | 0.0 | 0.2 | | San Diego Trolley | \$9,159 | 15.3 | 27.8 | 8.0 | 14.4 | 0.1 | 5.8 | 13.0 | 8.5 | 0.0 | 7.1 | | RTA-New Orleans | \$1,817 | 33.9 | 21.2 | 22.4 | 0.0 | 0.6 | 6.2 | 15.8 | 0.0 | 0.0 | 0.0 | | Buffalo-Niag.Front. | \$11,141 | 5.4 | 32.3 | 19.2 | 23.0 | 0.2 | 7.9 | 9.7 | 2.3 | 0.0 | 0.1 | | Sacramento RTD | \$5,595 | 12.5 | 36.8 | 27.5 | 4.7 | 0.0 | 2.6 | 15.9 | 0.0 | 0.0 | 0.0 | | Newark-NJT Corp | \$3,328 | 19.4 | 33.7 | 25.8 | 1.7 | 9.3 | 6.6 | 3.4 | 0.0 | 0.0 | 0.1 | | Portland-MTD | \$5,953 | 17.5 | 33.9 | 23.9 | 1.3 | 0.4 | 9.6 | 12.2 | 0.2 | 0.0 | 1.0 | | Santa Clara County TD | \$9,944 | 9.8 | 38.9 | 25.5 | 9.7 | 0.1 | 0.9 | 7.2 | 6.2 | 0.0 | 1.7 | | Boston-MBTA | \$20,718 | 8.4 | 36.0 | 31.4 | 3.5 | 0.1 | 6.4 | 8.3 | 7.9 | 0.0 | -1.9 | | Scattle Metro | \$ 450 | 19.4 | 33.4 | 18.9 | 14.6 | 0.1 | 17.4 | 1.6 | 0.0 | 0.0 | -5.3 | | AVERAGE | \$12,831 | 17.2 | 33.8 | 23.8 | 6.1 | 0.9 | 7.4 | 9.8 | 2.1 | 0.0 | -0.9 | | STANDARD DEVIATION | \$10,693 | 7.7 | 5.8 | 5.9 | 6.9 | 2.4 | 4.0 | 4.5 | 3.1 | 0.0 | 4.1 | TABLE B-3 CHARACTERISTICS OF INDIVIDUAL COMMUTER RAIL SYSTEMS | | | | | | OPERATING | EMPLOYEE E | QUIVALENTS | | | | | |--------------------------|--------|-----------------------|---------|--------------------------|-----------------------------------|---------------------------|------------------------------|-------------------------------|----------------------|------------------|-------| | TRANSIT SYSTEM | TI | TRANSPORTATION | | | · | MAINTENANC | E | | | ERAL
STRATION | | | | ADMIN. | REV.
VEH.
OPER. | SUPPORT | VEH.
MAINT.
ADMIN. | REV. VEH.
INSPECT.
& MAINT. | VEH.
MAINT.
SUPPORT | NON-VEH.
MAINT.
ADMIN. | NON-VEH.
MAINT.
SUPPORT | MKTG.
&
PLANG. | SUPPORT | TOTAL | | | | | | | | | | | | | | | New York-LIRR | 130 | 1131 | 282 | 229 | 1088 | 329 | 355 | 911 | 65 | 798 | 5318 | | New York-MTNR | 57 | 799 | 484 | 113 | 1150 | 46 | 75 | 1147 | 44 | 1140 | 5054 | | Newark-NJT Corp | 63 | 847 | 471 | 116 | 905 | 48 | 18 | 627 | 33 | 368 | 3496 | | Chicago-Commuter Rail Bd | 17 | 426 | 334 | 15 | 458 | 53 | 76 | 292 | 23 | 317 | 2011 | | Chicago & NW Tr Co | 15 | 242 | 121 | 36 | 307 | 33 | 10 | 186 | 22 | 26 | 998 | | Philadelphia-SEPTA | 66 | 472 | 169 | 69 | 354 | 66 | 46 | 313 | 25 | 216 | 1797 | | Boston-Amtrak/MBTA | 16 | 375 | 253 | 10 | 291 | 3 | 17 | 3 | 0 | 9 | 977 | |
Chicago-Burlington No. | 3 | 113 | 41 | 11 | 93 | 38 | 10 | 38 | 0 | 48 | 395 | | San Francisco-Caltrans | 4 | 122 | 53 | 3 | 48 | 66 | 15 | 0 | 0 | 3 | 314 | | Staten Island Rap.Tr. | 8 | 96 | 21 | 4 | 6 | 32 | 7 | 105 | 3 | 46 | 328 | | AVERAGE | 38 | 462 | 223 | 61 | 470 | 71 | 63 | 362 | 21 | 297 | 2069 | | STANDARD DEVIATION | 39 | 337 | 162 | 70 | 405 | 88 | 101 | 382 | 21 | 366 | 1812 | | | | | | | | | | | | | | SOURCE: UMTA Section 15 data for 1989 TABLE B-3 (continued) | TRANSIT SYSTEM | ANNUAL
VEHICLE
MILES
(THOUS) | ANNUAL REVENUE VEHICLE MILES (THOUS) | REVENUE VEHICLE CAPACITY MILES (THOUS) | ANNUAL
VEHICLE
HOURS
(THOUS) | ANNUAL
REVENUE
VEHICLE
HOURS
(THOUS) | ANNUAL PASSENGER MILES (THOUS) | TOTAL
MILES PER
REV. VEH.
MILE | REV. VEH.
MILES PER
REV. VEH.
HOUR
(MPH) | |--------------------------|---------------------------------------|--------------------------------------|--|---------------------------------------|--|--------------------------------|---|--| | | | | | | | | | | | New York-LIRR | 65380 | 57062 | 9700487 | 2160 | 1914 | 2117068 | 1.15 | 29.8 | | New York-MTNR | 39 99 3 | 35045 | 3937610 | 1116 | 960 | 1535405 | 1.14 | 36.5 | | Newark-NJT Corp | 37135 | 34180 | 4370868 | 1210 | 1120 | 997596 | 1.09 | 30.5 | | Chicago-Commuter Rail Bd | 12463 | 11482 | 1768027 | 397 | 371 | 612716 | 1.09 | 31.0 | | Chicago & NW Tr Co | 11970 | 11499 | 1839764 | 358 | 350 | 514791 | 1.04 | 32.8 | | Philadelphia-SEPTA | 12203 | 11555 | 1860292 | 447 | 419 | 361883 | 1.06 | 27.6 | | Boston-Amtrak/MBTA | 13211 | 13211 | 1519305 | 429 | 429 | 330134 | 1.00 | 30.8 | | Chicago-Burlington No. | 4580 | 3961 | 574324 | 133 | 114 | 260020 | 1.16 | 34.7 | | San Francisco-Caltrans | 2458 | 2457 | 356939 | 76 | 76 | 131075 | 1.00 | 32.5 | | Staten Island Rap.Tr. | 2249 | 2089 | 365611 | 108 | 99 | 42938 | 1.08 | 21.2 | | AVERAGE | 20164 | 18254 | 2629323 | 643 | 585 | 690363 | 1,08 | 30.7 | | STANDARD DEVIATION | 19599 | 17084 | 2691577 | 628 | 554 | 635268 | 0.05 | 4.0 | TABLE B-3 (continued) | TRANSIT SYSTEM | VEHICLES
OPERATED
IN MAX.
SERVICE | MAX. VEH.
IN AVG.
PM PEAK
PERIOD | MAX. VEH.
IN AVG.
BASE
PERIOD | PEAK TO
BASE
RATIO | ACCIDENTS | FATAL-
ITIES | INJURIES | GALLONS
OF DIESEL
FUEL
(THOUS) | KILOWATT
HOURS
(THOUS) | |--------------------------|--|---|--|--------------------------|-----------|-----------------|----------|---|------------------------------| | | | | | | | | | | | | New York-LIRR | 1040 | 962 | 470 | 2.05 | 341 | 28 | 301 | 6707 | 453254 | | New York-MTNR | 664 | 580 | | | 749 | 0 | 719 | 4077 | 344290 | | Newark-NJT Corp | 613 | | | | 2372 | 29 | 1821 | 10445 | 84270 | | Chicago-Commuter Rail Bd | 391 | 356 | 116 | 3.07 | 315 | 5 | 379 | 6485 | 78395 | | Chicago & NW Tr Co | 331 | 289 | 82 | 3.52 | 0 | 0 | 0 | 8823 | 0 | | Philadelphia-SEPTA | 275 | 252 | 64 | 3.94 | 240 | 0 | 261 | 0 | 189109 | | Boston-Amtrak/MBTA | 245 | | | | 0 | 0 | 0 | 7473 | 0 | | Chicago-Burlington No. | 163 | 137 | 19 | 7.21 | 0 | 0 | 0 | 3568 | 0 | | San Francisco-Caltrans | 67 | 55 | 41 | 1.34 | 15 | 3 | 7 | 2428 | 0 | | Staten Island Rap.Tr. | 36 | 36 | 16 | 2.25 | 69 | 0 | 59 | 0 | 18807 | | AVERAGE | 383 | 333 | 115 | 3.34 | 410 | 7 | 355 | 5001 | 116813 | | STANDARD DEVIATION | 294 | 289 | 148 | 1.78 | 692 | 11 | 537 | 3391 | 153911 | | | | | | | | | | | | TABLE B-3 (continued) | | | | PERCENT OF OPERATING EXPENSES BY OBJECT CLASS | | | | | | | | | | |--------------------------|---------------------|----------------|---|--------------------|----------|---------------------------|------------------|-----------|----------------|---------------|-------|--| | | TOTAL
OPERATING | | ARIES
WAGES | | | MATERIALS AND
SUPPLIES | | | CASUALTY | DVID ATV | | | | TRANSIT SYSTEM | EXPENSES
(THOUS) | OPER-
ATORS | OTHER | FRINGE
BENEFITS | SERVICES | FUEL & | TIRES
& OTHER | UTILITIES | &
LIABILITY | PURCH
TRAN | OTHER | | | | | | | | | | | | | | | | | New York-LIRR | \$593,457 | 9.9 | 32.6 | 43.0 | 3.9 | 0.9 | 7.9 | 6.4 | 3.2 | 0.0 | -7.7 | | | New York-MTNR | \$401,765 | 9.7 | 34.4 | 25.5 | 6.5 | 0.9 | 9.0 | 7.1 | 6.0 | 0.0 | 0.8 | | | Newark-NJT Corp | \$262,827 | 11.6 | 26.3 | 21.5 | 10.2 | 2.5 | 11.3 | 7.7 | 5.0 | 3.5 | 0.5 | | | Chicago-Commuter Rail Bd | \$268,563 | 6.3 | 16.6 | 14.7 | 4.8 | 1.3 | 3.6 | 3.5 | 1.9 | 48.8 | -1.5 | | | Chicago & NW Tr Co | \$86,245 | 13.7 | 28.9 | 24.0 | 1.2 | 5.7 | 4.0 | 0.0 | 3.6 | 0.0 | 18.9 | | | Philadelphia-SEPTA | \$97,658 | 17.6 | 31.1 | 26.1 | 11.7 | 0.2 | 16.6 | 16.5 | -2.9 | 0.0 | -16.9 | | | Boston-Amtrak/MBTA | \$78,399 | 24.2 | 29.0 | 21.3 | 0.0 | 6.9 | 9.7 | 0.0 | 1.5 | 0.0 | 7.3 | | | Chicago-Burlington No. | \$32,940 | 16.2 | 26.2 | 18.0 | 1.8 | 6.0 | 9.9 | 0.1 | 6.9 | 0.0 | 15.0 | | | San Francisco-Caltrans | \$19,746 | 11.8 | 54.0 | 20.0 | 0.7 | 6.6 | 2.8 | 0.0 | 3.1 | 0.0 | 0.9 | | | Staten Island Rap.Tr. | \$17,566 | 18.2 | 44.0 | 28.6 | 0.0 | 0.0 | 11.7 | 8.0 | 0.0 | 0.0 | -10.6 | | | AVERAGE | \$185,917 | 13.9 | 32.3 | 24.3 | 4.1 | 3.1 | 8.7 | 4.9 | 2.8 | 5.2 | 0.7 | | | STANDARD DEVIATION | \$182,775 | 4.9 | 9.8 | 7.3 | 4.0 | 2.7 | 4.1 | 5.1 | 2.7 | 14.6 | 10.5 | | TABLE B-4 CHARACTERISTICS OF RECENTLY CONSTRUCTED LIGHT RAIL SYSTEMS | | Portland | Sacramento | San Jose | Pittsburgh | Los
Angeles | |----------------------|----------|------------|-------------------|-------------------|-------------------| | Opening Year | 1986 | 1987 | 1987 ¹ | 1988 | 1990 ² | | Route Length (miles) | | | | | | | At-Grade | 9.9 | 17.6 | 19.7 | 27.1 | 18.3 | | Elevated | 5.2 | 0.7 | 0.2 | 2.9 | 3.6 | | Subway | 0.0 | 0.0 | 0.0 | 5.3 | 0.6 | | Open Cut | 0.2 | 0.0 | 0.0 | 5.8 | 0.1 | | Total | 15.2 | 18.3 | 19.9 | 41.1 | 22.6 | | Track Miles | 29.3 | 25.6 | 40.8 | 62.4 ³ | 43.6 | | Stations | 25 | 26 | 22 | 13 | 22 | | Parking Lots | 5 | 8 | NR ⁴ | NR | 5 | | Parking Spaces | 1636 | 3850 | NR | NR | 1051 | North Line ²Metro Blue Line ³Total system statistics; not project-specific. ⁴Not Reported TABLE B-4 (continued) | | Portland | Sacramento | San Jose | Pittsburgh | Los
Angeles | |---------------------------|----------|------------|----------|------------|----------------| | Total Revenue Vehicles | 26 | 26 | 50 | 97 | 54 | | Peak Period Vehicles | 22 | 23 | 15 | 70 | 26 | | Midday Vehicles | 12 | 8 | 15 | 28 | 13 | | Peak Headway (minutes) | 7.5 | 15 | 10 | NR | 10 | | Midday Headways (minutes) | 15 | 30 | 10 | NR | 10 | | Staff | | | | | | | Administrative | 16 | 15 | 11 | NR | 28 | | Operators | 36 | 32 | 58 | 112 | 73 | | Vehicle Maintenance | 28 | 15 | 55 | NR | 47 | | Facility Maintenance | 19 | 16 | 53 | NR | 45 | | Other | 11 | 5 | 20 | NR | 68 | | Total | 110 | 83 | 197 | 503 | 261 | Source: Booz-Allen & Hamilton Inc.; <u>Light Rail Transit Capital Cost Study</u>; prepared for Urban Mass Transportation Administration, Office of Technical Assistance and Safety; April 5, 1991. TABLE B-5 OBSERVED PEAK-HOUR PASSENGER VOLUMES ON RAPID TRANSIT SYSTEMS | CITY AND Y | · • • • • | LINE/LOCATION | TRAINS
PER
HOUR | CARS
PER
HOUR | HEADWAY
SECONDS | APPROX. CAR LENGTH FI (ROUNDED) | PERSONS/ HOUR IN PEAK DIRECTION (MAX. LOAD SECTION) | PASSENGERS
FER
TRAIN
(ROUNDED) | |---------------|-----------|---|-----------------------|---------------------|--------------------|-------------------------------------|---|---| | | | | | | | ···· | f | - ` | | New York City | 1982 | IND E. F. 53rd St. Tunnel | 26 | 208 | 128 | 75 | 54,500 | 2,100 | | | | IND A. D. 8th Ave Express | 21 | 210 | 159
157 | 60, 75
50 | 43,500 | 2.070 | | | | IRT 4, 5, Lexington Ave. Exp. PATH-World Trade Center* | 25
38 | 250
266 | 98 | 50 | 38,100
25,500 | 1,520
670 | | | 1000 | 1 | | [| 112 | 60 | 1 | • | | | 1960 | IND E. F. 53rd St. Tunnel | 32 | 320 | | | 61,400 | 1.920 | | | | IND A, D, 8th Ave. Express | 30
31 | 300
310 | 120
116 | 60
50 | 62,000 | 2,070 | | | | IND 4. 5, Lexington Ave. Exp.
IND 2, 3, 7th Ave. Express | 24 | 240 | 150 | 50
50 | 44.500
36,800 | 1,430 | | | | 114D 2, 3, 7th Ave. Express | 24 | 240 | 130 | 50 | 30,600 | 1,530 | | Toronto | 1978 | Yonge St. | 30 | 210 | 120 | 75 | 32.000 | 1,060 | | | 1974 | Yonge St. | 28 | 168 | 129 | 75 | 36,000 | 1.290 | | | 1960 | Yonge St. | 28 | 224 | 129 | 57 | 32,200 | 1,260 | | Montreal | 1976 | N Line | 23 | 207 | 157 | 56 | 28,200 | 940 | | Chicago | 1984 | Milwaukee | 17 | 136 | 212 | 50 | 12,400 | 730 | | _ | | Lake-Ryan | 19 | 152 | 189 | 50 | 12,300 | 647 | | | | North-South | 15 | 120 | 240 | 50 | 11,400 | 760 | | | 1978 | Lake-Ryan | 21 | 168 | 111 | 50 | 16.500 | 790 | | | | North-South | 20 | 160 | 180 | 50 | 14,000 | 700 | | Philadelphia | 1976 | North Broad (2 tracks) | 23 | 126 | 157 | 67 | 10,600 | 460 | | Boston 1 | 1977-78 | Red Line | 17 | 68 | 212 | 70 | 13,000 | 460 | | | | Orange Line | 13 | 52 | 277 | 55 | 8,400 | 650 | | San Francisco | 1977 | BART-Transbay | 11 | 98 | 327 | 75 | 8,000 | 730 | | | | BART-Mission | 10 | 85 | 360 | 75 | 6,500 | 650 | | Washington | 1980 | Blue-Orange | 20 | 120 | 180 | 75 | 13,000 | 650 | | Atlanta | 1980 | East Line | 6 | 36 | 600 | 75 | 4,250 | 710 | | Cleveland | 1976 | West Side | 14 | 52 | 258 | 50, 70 | 5,400 | 390 | | | 1960 | West Side | 20 | 80 | 180 | 50 | 6,200 | 360 | ^a Multiple track terminal. SOURCE: 1985 Highway Capacity Manual TABLE B-6
OBSERVED PEAK-HOUR PASSENGER VOLUMES ON STREET CAR AND LIGHT RAIL SYSTEMS | СПТ | LOCATION | YEAR | TRAINS
PER
HOUR | CARS
PER
HOUR | HEADWAY
SECONDS | LENGTH
OF CAR
OR TRAIN | PASSENGER/HOUR
IN PEAK
DIRECTION | PASSENGER/CAR
OR TRAIN | EQUIPMENT | |------------------------|--|--------------|-----------------------|---------------------|--------------------|------------------------------|--|---------------------------|--------------| | ON STREET | | | | | | | | | | | Pittsburgh | Smithfield St. Bridge | 1949 | 120 | 120 | 30 | 46.5 | 9,000* | 75* | PCC | | Pittsburgh | Smithfield St. | 1976 | 51 | 51 | 71 | 46.5 | 3.800 | 74 | PCC | | San Francisco | Market Street
(before subway) | 1977 | 68 | 68 | 53 | 46.0 | 4,900 | 72 | PCC | | Toronto | Queen St. East | 1978 | 66 | 66 | 55 | 46.5 | 4,200 | 64 | PCC | | Philadelphia
Boston | OR OFF STREET Market St. Green Line (Boylston St.) | 1956
1976 | 133
36 | 133
88 | 27
100 | 46.0
46.5 | 9,000
6,900 | 67
192 | PCC
PCC | | Philadelphia | Market Street | 1978 | 73 | 73 | 180 | 46.0 | 3,700 | 151 | PCC | | San Francisco | Market Street | 1983 | NA | 62 | NA | 70.0 | 6,340 | 109 | Boeing LRV | | Cleveland | Shaker Hts. | 1976 | 30° | 60° | 120° | 50.0 | 4,400 | 143 | PCC | | - | Green Line | 1978 | 16 | 48 | 225 | 46.5 | 1,500 | 94 | PCC | | Boston | (Lechmere) | | | | | | | | | | Newark | | 1978 | 30 | 30 | 120 | 46.5 | 1,500 | 50 | PCC | | | (Lechmere)
City Subway
LRT Line | 1978
1978 | 30
12 | 30
24 | 120
300 | 46.5
77.0 | 1,500
2,100 | 50
87 | PCC
DUWAG | ^{*} Estimated. SOURCE: 1985 Highway Capacity Manual TABLE B-7 RAPID TRANSIT TRAIN AND CAR CAPACITIES | | | | 11,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | TOT
PASSET | | MAXIMUM | SEATED | |---|--------------|----------------|---|---------------|----------------------|---------------|------------|-----------------------|----------------------| | | | LENGTH
(FT) | WIDTH
(FT) | AREA
(FT²) | SEATED
PASSENGERS | SCHEDULE | CRUSH | MAXIMUM
CARS/TRAIN | PASSENGERS,
TRAIN | | New | IRT | 51.33 | 8.79 | 451.2 | 44 | 140 | 180 | 10–11 | 440-484 | | York
City | IND | 60.50 | 10.0 | 605 | 50 | 180 | 220 | 10 | 500 | | Transit
Authority | R-44
R-46 | 75.00 | 10.0 | 750.0 | 72-76 | 225 | 225
290 | 8 | 576 -60 8 | | Port Authority
of N.Y. and N.J.
(PATH) | | 51.25 | 9 | 473.0 | 42 | 140 | 200 | 7 | 294 | | Chicago Transit
Authority | | 48.25 | 9.33 | 450.1 | c.50 | 125 | 135 | 8 | 400 | | Philadeiphia
(SEPTA) | | | | | | | | | | | Broad St. | | 67.50 | 10.00 | 675.0 | 67 | NA | 281 (est.) | 6 | 450 | | Market St. | | 55.33 | 9.08 | 502.4 | 55 | 115 | 200 | 8 (est.) | 440 | | Massachusetts Bay Transportatio Authority | on . | | | | | | | | | | Blue Line | | 48.75 | 8.58 | 418.3 | 48 | 125 | 191 | 4 | 192 | | Orange Line | | 55.31 | 9.28 | 513.3 | 54 | 175 | 240 | 4 | 216 | | Red Line | | 69.81 | 10.35 | 722.5 | 63 | 208 | 275 | 4 | 252 | | New Jersey (PAT | CO) | 67.83 | 10.12 | 686.4 | 80 | 100 | 200 | 8 | 640 | | Toronto Transit
Commission | | | | | | | | | | | 1962-1975 | | 74.76 | 10.33 | 772.3 | 84 | 230 | 310 | 6 | 504 | | 1953-1958 | | 57.00 | 10.33 | 588.8 | 62 | 174 | 233 | 8 | 496 | | Bay Area
Rapid Transit | | 75.00 | 10.5 | 787.5 | 72 | 144 | 216 | 8 | 576 | | Montreal Urban
Community
Transit Commission | on | 56.42 | 8.25 | 465.5 | 39 | 157 | 208 | 29 | 351 | | Greater Cleveland
Regional Transit
Authority | l | | | | | | | | | | Airporter | | 70.25 | 10.41 | 731.3 | 80 | 120 | 140 | 4 | 320 | | Other | | 48.75 | 10.33 | 403.6 | 54 | 100 | 197 | 6 | 324 | | Washington
Metropolitan
Area Transit
Authority | | 75.00 | 10.15 | 761.2 | 80 | 175 | 240 | 6 | 480 | TABLE B-7 (continued) | | | TOTAL PAS | | SEATED
PASSENGERS/ | FOOT OF L | | FT ¹ /
SEATED | FT ³ /TC
PASSEN | | |---|---------------------------------------|-----------|-------|-----------------------|------------|--------------|-----------------------------|-------------------------------|-------| | | | DESIGN | CRUSH | FOOT OF LENGTH | SCHEDULE | CRUSH | PASSENGERS | SCHEDULE | CRUSI | | New | IRT | 1,400 | 1,800 | 0.86 | 2.72 | 3.51 | 10.2 | 3.22 | 2.50 | | York | IND | 1.800 | 2,200 | 0.83 | 2.97 | 3.64 | 12.1 | 3.36 | 2.75 | | City Transit Authority | R-44
R-46 | 1,800 | 2,240 | 0.96-1.01 | 3.00 | 3.73 | 9.9-10.1 | 3.33 | 2.67 | | | | | | | | | | . | | | Port Authority of N.Y. and N. (PATH) | J. | 980 | 1.400 | 0.82 | 2.73 | 3.90 | 11.3 | 3.37 | 2.36 | | Chicago Transis
Authority | · · · · · · · · · · · · · · · · · · · | 1.000 | 1.480 | 1.03 | 2.59 | 3.83 | 9.0 | 3.60 | 2.43 | | Philadelphia | | | | | | | | | | | (SEPTA) | | **. | | 0.00 | 87.4 | 4.56 | 10.1 | \$7 .4 | | | Broad St. | | NA
020 | 1.686 | 0.99 | NA
2.07 | 4.16
3.61 | 10.1
9.1 | NA
4.37 | 2.40 | | Market St. | | 920 | 1,600 | 0.99 | <u> </u> | 3.01 | 9.1 | 4.37 | 2.51 | | Massachusetts Bay Transporta Authority | tion | | | | | | | | | | Blue Line | | 500 | 764 | 0.98 | 2.56 | 3.91 | 8.7 | 3.34 | 2.19 | | Orange Lin | nė | 700 | 960 | 0.98 | 3.16 | 4.34 | 9.5 | 2.93 | 2.14 | | Red Line | | 832 | 1,100 | 0.90 | 2.98 | 3.94 | 11.4 | 3.47 | 2.62 | | New Jersey (PA | LTCO) | 800 | 1,600 | 1.01 | 1.47 | 2.95 | 8.6 | 6.68 | 3.43 | | Toronto Transit | t | | | | | | | | | | 1962-1975 | | 1.380 | 1.860 | 1.12 | 3.08 | 4.14 | 9.2 | 3.36 | 2.49 | | 1953-1958 | | 1,392 | 1.864 | 1.09 | 3.05 | 4.09 | 9.5 | 3.38 | 2.52 | | Bay Area
Rapid Transit | | 1,152 | 1,728 | 0.96 | 1.92 | 2.88 | 10.9 | 5.47 | 3.64 | | Montreal Urbai
Community
Transit Commis | | 1,413 | 1.872 | 0.69 | 2.78 | 3.69 | 11.9 | 2.96 | 2.23 | | Greater Clevela
Regional Trans | | | | | | | | | | | Authority
Airporter | | 480 | 560 | 1.14 | 1.71 | 1.99 | 9.1 | 6.09 | 5.22 | | Other | | 600 | 1.182 | 1.11 | 2.05 | 4.04 | 9.3 | 5.04 | 2.55 | | Washington
Metropolitan
Area Transit
Authority | | 1.050 | 1.440 | 1.07 | 2.33 | 3.20 | 9.52 | 4.35 | 3.17 | SOURCE: Computed by Herbert S. Levinson from data obtained from Roster of North American Rapid Transit Cars 1945-1976, American Public Transit Association. Schedule and crush load data are based on information received from APTA. ## APPENDIX C BACKGROUND INFORMATION ON BUS TRANSIT TABLE C-1 CHARACTERISTICS OF INDIVIDUAL BUS SYSTEMS WITH 500 OR MORE BUSES | | | | | | OPERATING | EMPLOYEE EQ | UIVALENTS | | | | | |---------------------------|--------|-----------------------|---------|--------------------------|-----------------------------------|---------------------------|------------------------------|-------------------------------|----------------------|------------------|-------| | TRANSIT SYSTEM | T | RANSPORTATIO |)N | | | MAINTENANCI | E | | 1 | ERAL
STRATION | | | | ADMIN. | REV.
VEH.
OPER. | SUPPORT | VEH.
MAINT.
ADMIN. | REV. VEH.
INSPECT.
& MAINT. | VEH.
MAINT.
SUPPORT | NON-VEH.
MAINT.
ADMIN. | NON-VEH.
MAINT.
SUPPORT | MKTG.
&
PLANG. | SUPPORT | TOTAL | | New York CTA | 741 | 8015 | 225 | 821 | 2082 | 712 | 8 | 475 | 55 | 1711 | 14843 | | Los Angeles-SCRTD | 367 | 4439 | 134 | 187 | 1033 | 423 | 15 | 253 | 163 | 693 | 7707 | | Chicago-CTA | 385 | 4085 | 386 | 207 | 769 | 474 | 0 | 384 | 7 | 360 | 7057 | | Newark-NJT Corp | 178 | 2524 | 196 | 54 | 628 | 274 | 0 | 78 | 50 | 549 | 4530 | | Washington, D.CWMATA | 131 | 2518 | 101 | 107 | 653 | 148 | 44 | 138 | 156 | 415 | 4410 | | Philadelphia-SEPTA | 198 | 2411 | 55 | 104 | 599 | 127 | 18 | 87 | 45 | 392 | 4037 | | Minneapolis MTC | 212 | 1125 | 69 | 16 | 313 | 42 | 2 | 50 | 48 | 175 | 2051 | | Seattle Metro | 83 | 1376 | 122 | 129 | 181 | 99 | 30 | 115 | 119 | 228 | 2482 | | Boston-MBTA | 73 | 1233 | 177 | 110 | 302 | 77 | 6 | 149 | 26 | 325 | 2478 | | Pittsburgh-PAT | 46 | 1374 | 127 | 63 | 334 | 174 | 0 | 196 | 37 | 235 | 2586 | | Baltimore-MTA | 55 | 1131 | 93 | 41 | 259 | 95 | 14 | 63 | 55 | 165 | 1971 | | Houston-MTA | 34 | 1149 | 117 | 112 | 346 | 143 | 7 | 85 | 76 | 523 | 2591 | | Alameda-Contra Costa | 81 | 1185 | 66 | 37 | 210 | 81 | 2 | 37 | 39 | 152 | 1890 | | Denver-RTD | 33 | 1005 | 101 | 33 | 207 | 118 | 27 | 64 | 65 | 229 | 1882 | | St Louis-Bi-State | 45 | 942 | 25 | 36 | 188 | 102 | 28 | 69 | 61 | 154 | 1648 | | Cleveland RTA | 66 | 877 | 70 | 17 | 245 | 116 | 8 | 70 | 36 | 302 | 1806 | | Atlanta-MARTA | 81 | 1393 | 99 | 27 | 331 | 120 | 26 | 35 | 9 | 262 | 2383 | | Dallas Area Rapid Transit | 44 | 770 | 42 | 71 | 259 | 79 | 8 | 62 | 104 | 285 | 1724 | SOURCE: UMTA Section 15 data for 1989 TABLE C-1 (continued) | TRANSIT SYSTEM | ANNUAL
VEHICLE
MILES
(THOUS) | ANNUAL REVENUE VEHICLE MILES (THOUS) | REVENUE
VEHICLE
CAPACITY
MILES
(THOUS) | ANNUAL
VEHICLE
HOURS
(THOUS) | ANNUAL
REVENUE
VEHICLE
HOURS
(THOUS) | ANNUAL PASSENGER MILES (THOUS) | TOTAL
MILES PER
REV. VEH.
MILE | REV. VEH.
MILES PER
REV. VEH.
HOUR
(MPH) | |----------------------|---------------------------------------|--------------------------------------|--|---------------------------------------|--|--------------------------------|---|--| | New York CTA | 104039 | 94676 | 6627309 | 12829 | 11989 | 1514915 | 1.10 | 7.9 | | Los Angeles-SCRTD | 101115 | 86150 | 5851000 | 7464 | 6862 | 1648700 | 1.17 | 12.6 | | Chicago-CTA | 74285 | 72799 | 5532687 | 7396 | 7247 | 1034122 | 1.02 | 10.0 | | Newark-NJT Corp | 73171 | 60958 | 4018495 | 4841 | 3315 | 911149 | 1.20 | 18.4 | | Washington,
D.CWMATA | 49008 | 39350 | 2636460 | 3995 | 2861 | 530499 | 1.25 | 13.8 | | Philadelphia-SEPTA | 39832 | 35151 | 2144212 | 3930 | 3486 | 491684 | 1.13 | 10.1 | | Minneapolis MTC | 27615 | 21260 | 1967242 | 1996 | 1537 | 267559 | 1.30 | 13.8 | | Scattle Metro | 31781 | 23349 | 1914617 | 2044 | 1406 | 348581 | 1.36 | 16.6 | | Boston-MBTA | 26180 | 23240 | 1505896 | 2182 | 1959 | 232548 | 1.13 | 11.9 | | Pittsburgh-PAT | 30872 | 26821 | 1770196 | 2250 | 1955 | 316721 | 1.15 | 13.7 | | Baltimore-MTA | 24443 | 20812 | 1173880 | 2186 | 1929 | 309679 | 1.17 | 10.8 | | Houston-MTA | 34794 | 27753 | 1740134 | 2233 | 1883 | 437402 | 1.25 | 14.7 | | Alameda-Contra Costa | 24992 | 21954 | 1496191 | 1900 | 1708 | 275408 | 1.14 | 12.9 | | Denver-RTD | 26424 | 22347 | 1454413 | 1733 | 1290 | 199205 | 1.18 | 17.3 | | St Louis-Bi-State | 24475 | 18652 | 1182276 | 1729 | 1280 | 174844 | 1.31 | 14.6 | | Cleveland RTA | 23019 | 19769 | 1516246 | 1763 | 1300 | 179055 | 1.16 | 15.2 | | Atlanta-MARTA | 29133 | 25362 | 1826084 | 2139 | 1959 | 271371 | 1.15 | 12.9 | | Dallas Area Rapid Tr | 19982 | 16509 | 1139131 | 1358 | 1192 | 168434 | 1.21 | 13.8 | TABLE C-1 (continued) | TRANSIT SYSTEM | VEHICLES
OPERATED
IN MAX.
SERVICE | MAX. VEH.
IN AVG.
PM PEAK
PERIOD | MAX. VEH.
IN AVG.
BASE
PERIOD | PEAK TO
BASE
RATIO | ACCIDENTS | FATAL-
ITIES | INJURIES | GALLONS
OF FUEL
(THOUS) | |----------------------|--|---|--|--------------------------|-----------|-----------------|----------|-------------------------------| | New York CTA | 3103 | 2873 | 1874 | 1.53 | 4921 | 27 | 6968 | 34456 | | Los Angeles-SCRTD | 1939 | 1826 | 1253 | 1.46 | 5223 | 9 | 4351 | 27980 | | Chicago-CTA | 1803 | 1786 | 986 | 1.81 | 5227 | 8 | 6222 | 24272 | | Newark-NJT Corp | 1648 | 1460 | 683 | 2.14 | 5112 | 6 | 1483 | 19034 | | Washington, D.CWMATA | 1400 | 1331 | 473 | 2.81 | 2344 | 4 | 907 | 16433 | | Philadelphia-SEPTA | 1169 | 1058 | 584 | 1.81 | 2779 | 3 | 2809 | 14247 | | Minneapolis MTC | 833 | 821 | 271 | 3.03 | 2135 | 5 | 1149 | 7063 | | Scattle Metro | 832 | 832 | 279 | 2.98 | 1427 | 1 | 241 | 7750 | | Boston-MBTA | 814 | 693 | 314 | 2.21 | 2044 | 1 | 671 | 7184 | | Pittsburgh-PAT | 776 | 664 | 348 | 1.91 | 1813 | 2 | 919 | 10246 | | Baltimore-MTA | 734 | 654 | 259 | 2.53 | 2055 | 7 | 3767 | 7539 | | Houston-MTA | 718 | 690 | 300 | 2.30 | | | | 9985 | | Alameda-Contra Costa | 653 | 604 | 304 | 1.99 | 1136 | 5 | 309 | 7609 | | Denver-RTD | 603 | 565 | 273 | 2.07 | 1083 | 1 | 610 | 6707 | | St Louis-Bi-State | 598 | 553 | 278 | 1.99 | 715 | 1 | 514 | 6534 | | Cleveland RTA | 578 | 572 | 275 | 2.08 | 2945 | 0 | 1216 | 5997 | | Atlanta-MARTA | 566 | 565 | 266 | 2.12 | 714 | 0 | 137 | 8822 | | Dallas Area Rapid Tr | 524 | 509 | 185 | 2.75 | 1007 | 3 | 937 | 6420 | TABLE C-1 (continued) | | | | | | PERCENT OF | OPERATING E | XPENSES BY O | BJECT CLASS | ····· | | | |----------------------|---------------------|----------------|-------|--------------------|------------|---------------|-------------------|-------------|----------------|---------------|-------| | | TOTAL
OPERATING | SALA
AND W | | | | | IALS AND
PLIES | | CASUALTY | | | | TRANSIT SYSTEM | EXPENSES
(THOUS) | OPER-
ATORS | OTHER | FRINGE
BENEFITS | SERVICES | FUEL &
LUB | TIRES
& OTHER | UTILITIES | &
LIABILITY | PURCH
TRAN | OTHER | | New York CTA | \$905,562 | 29.6 | 24.6 | 32.7 | 2.5 | 2.7 | 5.9 | 0.2 | 1.6 | 0.0 | 0.1 | | Los Angeles-SCRTD | \$520,889 | 25.4 | 23.9 | 30.3 | 4.4 | 3.3 | 6.7 | 1.1 | 6.4 | 0.0 | -1.6 | | Chicago-CTA | \$332,476 | 36.2 | 19.7 | 28.5 | 3.5 | 4.3 | 7.5 | 0.0 | -0.1 | 0.0 | 0.4 | | Newark-NJT Corp | \$300,854 | 25.4 | 19.2 | 21.4 | 3.6 | 3.5 | 7.2 | 1.6 | 5.1 | 10.8 | 2.3 | | Washington, D.CWMATA | \$280,681 | 27.7 | 20.7 | 29.7 | 2.4 | 3.4 | 10.2 | 1.0 | 4.2 | 0.0 | 0.8 | | Philadelphia-SEPTA | \$133,011 | 39.5 | 18.2 | 30.9 | 0.2 | 5.6 | 13.2 | 0.1 | 0.1 | 0.0 | -7.7 | | Minneapolis MTC | \$103,363 | 33.3 | 21.8 | 26.8 | 2.5 | 5.1 | 5.7 | 1.6 | 2.0 | 0.2 | 0.8 | | Scattle Metro | \$91,493 | 39.8 | 15.1 | 22.6 | 1.3 | 5.2 | 12.6 | 0.9 | -0.2 | 2.4 | 0.2 | | Boston-MBTA | \$159,778 | 22.2 | 25.6 | 32.9 | 3.3 | 3.0 | 4.3 | 3.1 | 5.4 | 2.2 | -2.0 | | Pittsburgh-PAT | \$95,533 | 39.9 | 19.1 | 23.7 | 0.4 | 6.2 | 9.4 | 1.0 | 2.5 | 0.0 | -2.3 | | Baltimore-MTA | \$87,491 | 39.1 | 19.3 | 26.8 | 0.2 | 5.0 | 7.4 | 0.0 | 0.0 | 2.2 | 0.0 | | Houston-MTA | \$113,553 | 29.1 | 36.6 | 12.3 | 7.9 | 4.8 | 9.6 | 2.5 | 0.1 | 4.9 | -7.7 | | Alameda-Contra Costa | \$119,878 | 30.5 | 20.6 | 28.6 | 5.4 | 3.2 | 6.2 | 1.7 | 2.0 | 0.1 | 1.6 | | Denver-RTD | \$102,055 | 25.9 | 24.6 | 22.7 | 5.8 | 3.8 | 9.1 | 2.5 | 1.6 | 4.0 | 0.0 | | St Louis-Bi-State | \$63,301 | 38.4 | 18.3 | 24.3 | 0.7 | 5.5 | 10.4 | 1.9 | 0.0 | 0.0 | 0.4 | | Cleveland RTA | \$97,957 | 25.3 | 26.6 | 22.8 | 3.9 | 3.8 | 6.3 | 1.9 | 1.9 | 6.2 | 1.3 | | Atlanta-MARTA | \$82,275 | 36.7 | 17.8 | 22.8 | 2.2 | 5.8 | 10.7 | 0.9 | 1.1 | 0.9 | 1.1 | | Dallas Area Rapid Tr | \$107,081 | 18.3 | 19.4 | 22.4 | 4.0 | 3.4 | 5.9 | 1.3 | 1.4 | 21.9 | 2.0 | TABLE C-2 CHARACTERISTICS OF INDIVIDUAL BUS SYSTEMS WITH 250-499 BUSES | | | | | | OPERATING | EMPLOYEE EQ | QUIVALENTS | | | | | |--------------------------|--------|-----------------------|---------|--------------------------|-----------------------------------|---------------------------|------------------------------|-------------------------------|----------------------|------------------|-------| | TRANSIT SYSTEM | TF | RANSPORTATIO | N | | | MAINTENANCI | В | | | ERAL
STRATION | | | | ADMIN. | REV.
VEH.
OPER. | SUPPORT | VEH.
MAINT.
ADMIN. | REV. VEH.
INSPECT.
& MAINT. | VEH.
MAINT.
SUPPORT | NON-VEH.
MAINT.
ADMIN. | NON-VEH.
MAINT.
SUPPORT | MKTG.
&
PLANG. | SUPPORT | TOTAL | | San Antonio-VIA Metro Tr | 42 | 660 | 36 | 16 | 116 | 35 | 1 | 49 | 37 | 78 | 1069 | | City of Detroit | 13 | 975 | 119 | 49 | 399 | 68 | 6 | 73 | 37 | 131 | 1870 | | Milwaukee County TS | 84 | 788 | 70 | 57 | 147 | 48 | 2 | 39 | 22 | 87 | 1343 | | Portland-Tri-County | 53 | 796 | 71 | 28 | 143 | 72 | 1 | 19 | 27 | 116 | 1326 | | Santa Clara County TD | 52 | 868 | 47 | 60 | 227 | 74 | 4 | 22 | 45 | 81 | 1481 | | Miami-Dade Cnty TA | 62 | 964 | 71 | 76 | 177 | 78 | 13 | 33 | 39 | 144 | 1655 | | Honolulu DOT Service | 20 | 596 | 37 | 24 | 149 | 60 | 2 | 1 | 25 | 59 | 971 | | RTA-New Orleans | 36 | 607 | 32 | 24 | 155 | 70 | 4 | 16 | 22 | 111 | 1077 | | S.F.MUNI Motor Bus | 41 | 849 | 67 | 34 | 229 | 73 | 6 | 47 | 14 | 82 | 1442 | | Buffalo-Niagara Front. | 35 | 510 | 38 | 38 | 139 | 50 | 5 | 28 | 10 | 41 | 893 | | Orange County TD | 65 | 712 | 39 | 46 | 112 | 61 | 4 | 15 | 58 | 186 | 1298 | | Salt Lake City-Utah | 45 | 425 | 5 | 31 | 94 | 39 | 0 | 14 | 38 | 53 | 743 | | Cincinnati-SORTA | 12 | 443 | 27 | 21 | 136 | 25 | 2 | 26 | 30 | 32 | 754 | | Columbus-Central Ohio TA | 11 | 399 | 28 | 12 | 59 | 45 | 3 | 29 | 24 | 63 | 672 | | East Meadow-MSBA | 46 | 451 | 39 | 31 | 94 | 53 | 0 | 12 | 15 | 96 | 836 | | Phoenix Transit System | 35 | 491 | 23 | 18 | 77 | 43 | 2 | 23 | 36 | 63 | 811 | SOURCE: UMTA Section 15 data for 1989 TABLE C-2 (continued) | TRANSIT SYSTEM | ANNUAL
VEHICLE
MILES
(THOUS) | ANNUAL
REVENUE
VEHICLE
MILES
(THOUS) | REVENUE
VEHICLE
CAPACITY
MILES
(THOUS) | ANNUAL
VEHICLE
HOURS
(THOUS) | ANNUAL
REVENUE
VEHICLE
HOURS
(THOUS) | ANNUAL PASSENGER MILES (THOUS) | TOTAL
MILES PER
REV. VEH.
MILE | REV. VEH.
MILES PER
REV. VEH.
HOUR
(MPH) | |--------------------------|---------------------------------------|--|--|---------------------------------------|--|--------------------------------|---|--| | San Antonio-VIA Metro Tr | 17962 | 16609 | 798575 | 1245 | 1197 | 152321 | 1.08 | 13.9 | | City of Detroit | 24759 | 22404 | 1344253 | 1915 | 1821 | 265673 | 1.11 | 12.3 | | Milwaukee County TS | 18649 | 17098 | 1236364 | 1528 | 1456 | 190388 | 1.09 | 11.7 | | Portland-Tri-County | 21003 | 18197 | 1294421 | 1498 | 1125 | 159700 | 1.15 | 16.2 | | Santa Clara County TD | 22743 | 19373 | 1317353 | 1514 | 1377 | 140541 | 1.17 | 14.1 | | Miami-Dade Cnty TA | 20886 | 18474 | 1043090 | 1618 | 1520 | 214933 | 1.13 | 12.2 | | Honolulu DOT Service | 16986 | 14841 | 1078358 | 1142 | 1054 | 322870 | 1.14 | 14.1 | | RTA-New Orleans | 13049 | 12077 | 736679 | 1197 | 1106 | 170883 | 1.08 | 10.9 | | S.F.MUNI Motor Bus | 14706 | 12703 | 937465 | 1474 | 1366 | 209556 | 1.16 | 9.3 | | Buffalo-Niagara Front. | 9946 | 9774 | 801460 | 874 | 872 | 65466 | 1.02 | 11.2 | | Orange County TD | 17998 | 15576 | 1169671 | 1256 | 1164 | 167430 | 1.16 | 13.4 | | Salt Lake City-Utah | 14324 | 12838 | 577276 | 863 | 672 | 108745 | 1.12 | 19.1 | | Cincinnati-SORTA | 11376 | 9678 | 600017 | 831 | 718 | 125204 | 1.18 | 13.5 | | Columbus-Central Ohio TA | 9046 | 7491 | 408818 | 650 | 580 | 82789 | 1.21 | 12.9 | | East Meadow-MSBA | 10719 | 9176 | 770762 | 827 | 627 | 151010 | 1.17 | 14.6 | | Phoenix Transit System | 10688 | 9445 | 772228 | 755 | 661 | 98085 | 1.13 | 14.3 | TABLE C-2 (continued) | TRANSIT SYSTEM | VEHICLES
OPERATED
IN MAX.
SERVICE | MAX. VEH.
IN AVG.
PM PEAK
PERIOD | MAX. VEH.
IN AVG.
BASE
PERIOD | PEAK TO
BASE
RATIO | ACCIDENTS | FATAL-
ITIES | INJURIES | GALLONS
OF FUEL
(THOUS) | |--------------------------|--|---|--|--------------------------|-----------|-----------------|----------|-------------------------------| | San
Antonio-VIA Metro Tr | 462 | 443 | 198 | 2.24 | 690 | 1 | 296 | 4830 | | City of Detroit | 457 | 457 | 291 | 1.57 | 1832 | 0 | 417 | 7268 | | Milwaukee County TS | 452 | 415 | 241 | 1.72 | 1246 | 1 | 1204 | 5397 | | Portland-Tri-County | 420 | 417 | 244 | 1.71 | 865 | 2 | 831 | 5052 | | Santa Clara County TD | 417 | 417 | 260 | 1.60 | 719 | 2 | 228 | 5101 | | Miami-Dade Cnty TA | 413 | 413 | 311 | 1.33 | 1236 | 0 | 592 | 6045 | | Honolulu DOT Service | 405 | 383 | 187 | 2.05 | 1193 | 1 | 595 | 5055 | | RTA-New Orleans | 379 | 373 | 125 | 2.98 | 733 | 1 | 912 | 4190 | | S.F.MUNI Motor Bus | 373 | 372 | 239 | 1.56 | 1387 | 1 | 479 | 5204 | | Buffalo-Niagara Front. | 361 | 347 | 102 | 3.40 | 747 | 0 | 315 | 2847 | | Orange County TD | 331 | 329 | 257 | 1.28 | 792 | 4 | 523 | 5144 | | Salt Lake City-Utah | 324 | 300 | 252 | 1.19 | 675 | 1 | 152 | 3411 | | Cincinnati-SORTA | 321 | 252 | 127 | 1.98 | 655 | 0 | 150 | 3208 | | Columbus-Central Ohio TA | 273 | 257 | 125 | 2.06 | 368 | 0 | 184 | 2270 | | East Meadow-MSBA | 265 | 259 | 143 | 1.81 | 473 | 0 | 123 | 3225 | | Phoenix Transit System | 264 | 264 | 177 | 1.49 | 466 | 2 | 161 | 3385 | TABLE C-2 (continued) | | | | | | PERCENT OF | OPERATING E | EXPENSES BY O | BJECT CLASS | | | PERCENT OF OPERATING EXPENSES BY OBJECT CLASS | | | | | | | | | | |--------------------------|--------------------------------|----------------|-------|--------------------|------------|-------------|---------------------------|-------------|----------------|---------------|---|--|--|--|--|--|--|--|--|--| | | TOTAL
OPERATING
EXPENSES | SALA
AND W | | | | | MATERIALS AND
SUPPLIES | | CASUALTY | | | | | | | | | | | | | TRANSIT SYSTEM | (THOUS) | OPER-
ATORS | OTHER | FRINGE
BENEFITS | SERVICES | FUEL & | TIRES
& OTHER | UTILITIES | &
LIABILITY | PURCH
TRAN | OTHER | | | | | | | | | | | San Antonio-VIA Metro Tr | \$36,691 | 40.5 | 18.5 | 19.2 | 0.8 | 6.6 | 9.8 | 0.0 | 1.7 | 0.0 | 3.0 | | | | | | | | | | | City of Detroit | \$132,258 | 19.7 | 16.2 | 30.2 | 9.7 | 3.5 | 9.6 | 2.0 | 8.9 | 0.0 | 0.2 | | | | | | | | | | | Milwaukee County TS | \$67,865 | 33.5 | 20.5 | 29.6 | 3.7 | 4.0 | 5.9 | 1.7 | 0.4 | 0.0 | 0.8 | | | | | | | | | | | Portland-Tri-County | \$59,977 | 39.8 | 16.8 | 26.3 | 1.1 | 4.8 | 8.8 | 1.3 | 0.8 | 0.2 | 0.2 | | | | | | | | | | | Santa Clara County TD | \$102,769 | 27.7 | 22.4 | 26.5 | 9.1 | 3.3 | 6.6 | 0.8 | 2.7 | 0.0 | 0.8 | | | | | | | | | | | Miami-Dade Cnty TA | \$97,789 | 29.3 | 23.7 | 24.4 | 5.2 | 3.5 | 5.8 | 0.4 | 2.1 | 4.4 | 1.2 | | | | | | | | | | | Honolulu DOT Service | \$64,666 | 29.0 | 17.3 | 24.5 | 4.6 | 5.1 | 9.8 | 0.4 | 4.0 | 0.0 | 5.5 | | | | | | | | | | | RTA-New Orleans | \$41,788 | 35.2 | 22.0 | 23.2 | 0.0 | 6.6 | 7.9 | 0.0 | 0.0 | 3.3 | 1.8 | | | | | | | | | | | S.F.MUNI Motor Bus | \$66,621 | 42.1 | 15.0 | 27.1 | 1.4 | 5.1 | 8.5 | 0.3 | 0.0 | 0.0 | 0.5 | | | | | | | | | | | Buffalo-Niagara Front. | \$39,199 | 32.7 | 21.5 | 31.2 | 0.8 | 4.0 | 6.2 | 1.9 | 1.4 | 0.0 | 0.4 | | | | | | | | | | | Orange County TD | \$77,283 | 26.9 | 22.3 | 23.2 | 4.7 | 3.7 | 8.3 | 1.6 | 1.9 | 6.1 | 1.3 | | | | | | | | | | | Salt Lake City-Utah | \$32,103 | 29.2 | 24.0 | 20.3 | 5.4 | 7.0 | 8.6 | 2.0 | 1.2 | 0.0 | 2.4 | | | | | | | | | | | Cincinnati-SORTA | \$40,672 | 28.9 | 21.3 | 28.8 | 3.7 | 4.6 | 6.8 | 1.9 | 1.0 | 0.9 | 2.1 | | | | | | | | | | | Columbus-Central Ohio TA | \$33,809 | 32.2 | 21.0 | 30.2 | 4.3 | 4.4 | 4.9 | 0.0 | 0.9 | 0.0 | 2.1 | | | | | | | | | | | East Meadow-MSBA | \$53,193 | 28.9 | 23.9 | 25.6 | 4.2 | 4.4 | 6.7 | 2.2 | 3.6 | 0.0 | 0.4 | | | | | | | | | | | Phoenix Transit System | \$36,914 | 29.8 | 20.3 | 18.9 | 7.0 | 6.2 | 11.0 | 1.2 | 2.9 | 0.0 | 2.7 | | | | | | | | | | TABLE C-3 CHARACTERISTICS OF INDIVIDUAL TROLLEY BUS SYSTEMS | | | OPERATING EMPLOYEE EQUIVALENTS | | | | | | | | | | | | |-----------------------|--------|--------------------------------|---------|--------------------------|-----------------------------------|---------------------------|------------------------------|-------------------------------|----------------------|---------|-------|--|--| | TRANSIT SYSTEM | TR | TRANSPORTATION | | | | GENERAL
ADMINISTRATION | | | | | | | | | | ADMIN. | REV.
VEH.
OPER. | SUPPORT | VEH.
MAINT.
ADMIN. | REV. VEH.
INSPECT.
& MAINT. | VEH.
MAINT.
SUPPORT | NON-VEH.
MAINT.
ADMIN. | NON-VEH.
MAINT.
SUPPORT | MKTG.
&
PLANG. | SUPPORT | TOTAL | | | | | | | | | | | _ | | | | | | | | San Francisco-MUNI | 40 | 592 | 64 | 8 | 108 | 43 | 7 | 30 | 8 | 57 | 957 | | | | Scattle Metro | 14 | 236 | 21 | 6 | 20 | 11 | 7 | 24 | 20 | 35 | 393 | | | | Philadelphia-SEPTA | 50 | 134 | 11 | 2 | 91 | 10 | 9 | 36 | 4 | 46 | 394 | | | | Dayton Miami Vall.RTA | 10 | 69 | 1 | 1 | 15 | 5 | 0 | 13 | 5 | 13 | 130 | | | | Boston-MBTA | 4 | 67 | 10 | 8 | 11 | 10 | 1 | 10 | 1 | 16 | 139 | | | | AVERAGE | 24 | 220 | 21 | 5 | 49 | 16 | 5 | 23 | 8 | 33 | 40 | | | | STANDARD DEVIATION | 18 | 196 | 22 | 3 | 42 | 14 | 4 | 10 | 7 | 17 | 30 | | | | | | | | | | | | | | | | | | SOURCE: UMTA Section 15 data for 1989 TABLE C-3 (continued) | TRANSIT SYSTEM | ANNUAL
VEHICLE
MILES
(THOUS) | ANNUAL
REVENUE
VEHICLE
MILES
(THOUS) | REVENUE VEHICLE CAPACITY MILES (THOUS) | ANNUAL
VEHICLE
HOURS
(THOUS) | ANNUAL
REVENUE
VEHICLE
HOURS
(THOUS) | ANNUAL PASSENGER MILES (THOUS) | TOTAL
MILES PER
REV. VEH.
MILE | REV. VEH.
MILES PER
REV. VEH.
HOUR
(MPH) | |-----------------------|---------------------------------------|--|--|---------------------------------------|--|--------------------------------|---|--| | | | | | | ··· | | | | | San Francisco-MUNI | 7622 | 7320 | 548979 | 1026 | 991 | 118500 | 1.04 | 7.4 | | Seattle Metro | 2880 | 2745 | 208219 | 421 | 320 | 36610 | 1.05 | 8.6 | | Philadelphia-SEPTA | 1605 | 1527 | 103824 | 185 | 176 | 21132 | 1.05 | 8.7 | | Dayton Miami Vall.RTA | 1634 | 1610 | 119678 | 130 | 127 | 14494 | 1.02 | 12.7 | | Boston-MBTA | 747 | 742 | 48201 | 57 | 57 | 8454 | 1.01 | 13.0 | | | | | | | | | | | | AVERAGE | 2897 | 2789 | 205780 | 364 | 334 | 39838 | 1.03 | 10.1 | | STANDARD DEVIATION | 2458 | 2354 | 179126 | 353 | 340 | 40436 | 0.02 | 2.3 | | | | | | | | | | | TABLE C-3 (continued) | TRANSIT SYSTEM | VEHICLES
OPERATED
IN MAX.
SERVICE | MAX. VEH.
IN AVG.
PM PEAK
PERIOD | MAX. VEH.
IN AVG.
BASE
PERIOD | PEAK TO
BASE
RATIO | ACCIDENTS | FATAL-
ITIES | INJURIES | GALLONS
OF DIESEL
FUEL
(THOUS) | KILOWATT
HOURS
(THOUS) | |-----------------------|--|---|--|--------------------------|-----------|-----------------|---------------|---|------------------------------| | | | | | | | · <u>-</u> | · | | | | San Francisco-MUNI | 262 | 262 | 184 | 1.42 | 1015 | 0 | 287 | 0 | 32823 | | Seattle Metro | 106 | 106 | 71 | 1.49 | 311 | 0 | 89 | 0 | 14903 | | Philadelphia-SEPTA | 62 | 60 | 32 | 1.88 | 164 | 0 | 139 | 0 | 12434 | | Dayton Miami Vall.RTA | 40 | 40 | 27 | 1.48 | 379 | 0 | 142 | 0 | 6733 | | Boston-MBTA | 25 | 24 | 12 | 2.00 | 53 | 0 | 19 | 0 | 1390 | | | | | | | -0.4 | | | • | 1265 | | AVERAGE | 99 | 98 | 65 | 1.65 | 384 | 0 | 135 | 0 | 13657 | | STANDARD DEVIATION | 86 | 86 | 63 | 0.24 | 335 | 0 | 88 | 0 | 10666 | TABLE C-3 (continued) | | | | PERCENT OF OPERATING EXPENSES BY OBJECT CLASS | | | | | | | | | | | |-----------------------|---------------------|-----------------------|---|--------------------|----------|---------------------------|------------------|-----------|-----------|---------------|-------|--|--| | TOTAL
OPERATING | | SALARIES
AND WAGES | | | | MATERIALS AND
SUPPLIES | | | CASUALTY | | | | | | TRANSIT SYSTEM | EXPENSES
(THOUS) | OPER-
ATORS | other | FRINGE
BENEFITS | SERVICES | FUEL &
LUB | TIRES
& OTHER | UTILITIES | LIABILITY | PURCH
TRAN | OTHER | | | | | | | | | | | | | | | | | | | San Francisco-MUNI | \$39,328 | 49.4 | 15.7 | 28.7 | 0.1 | 0.0 | 3.2 | 2.6 | 0.0 | 0.0 | 0.4 | | | | Seattle Metro | \$13,028 | 47.9 | 15.0 | 25.4 | 0.7 | 0.1 | 7.8 | 3.5 | -0.1 | 0.0 | -0.2 | | | | Philadelphia-SEPTA | \$6,437 | 41.9 | 13.8 | 29.8 | 0.0 | 0.0 | 8.0 | 12.1 | 0.0 | 0.0 | -5.7 | | | | Dayton Miami Vall.RTA | \$5,500 | 37.2 | 15.2 | 29.2 | 2.6 | 0.2 | 7.9 | 7.7 | 0.0 | 0.0 | 0.1 | | | | Boston-MBTA | \$8,247 | 23.3 | 31.2 | 37.2 | 1.5 | 0.1 | 6.5 | 3.3 | 0.6 | 0.0 | -3.7 | | | | AVERAGE | \$14,508 | 39.9 | 18.2 | 30.1 | 1.0 | 0.1 | 6.7 | 5.8 | 0.1 | 0.0 | -1.8 | | | | STANDARD DEVIATION | \$12,678 | 9.4 | 6.5 | 3.9 | 1.0 | 0.1 | 1.8 | 3.6 | 0.3 | 0.0 | 2.4 | | | TABLE D-1 CHARACTERISTICS OF INDIVIDUAL AUTOMATED GUIDEWAY TRANSIT SYSTEMS | System | Company | Start-
Up | Site
Description | System
Configuration | Guideway
Elevation | Guideway
Length | Number
of | Min.
Traveling | | nicle
(mph) | Daily
Operating | |-------------------------------------|--------------------------|--------------|---------------------------------|-------------------------------------|-----------------------------------|--------------------|--------------|-------------------|-----|----------------|---------------------------------| | | | Date | | | | (miles) | Stations | Unit
(cars) | Max | Avg. | Hours | | Atlanta Airport | AEG-Westinghouse | 1980 | Airport | Dual-lane shuttle | Underground | 2.27 | 10 | 1 | 27 | 10 | 20.5
hrs/day | | Busch Gardens
(Williamsburg, VA) | AEG-Westinghouse | 1975 | Theme Park | Single-lane loop | Elevated/At-Grade | 1.33 | 2 | 1 | 30 | 18 |
12
hrs/day
(Apr-Oct) | | Chicago O'Hare Airport | Matra | 1991 | Airport | Pinched-loop | Elevated/At-Grade | 5 | 5 | 2 | 50 | 23 | 24
hrs/day | | DFW Airport AIRTRANS | Vought Corporation | 1974 | Airport
Center | Single-lane
Multi-loops | Elevated/At-Grade | 13.04 | 28 | 1 | 17 | 10 | 24
hrs/day | | Denver Airport | AEG-Westinghouse | 1993 | Airport | Pinched-Loop | Underground | 1.85 | 4 | 1 | 32 | 11 | 24
hrs/day | | Detroit DPM | UTDC | 1985 | Downtown
People Mover | Single-lane | Elevated | 2.94 | 13 | 1 | 30 | 12 | 89 hrs/wk | | Disney World | Walt Disney
Company | 1971 | Recreation
Center | Single lane and dual-lane loop | Elevated | 14.50 | 9 | 6 | 45 | 18 | 18
hrs/day | | Duke | Otis Elevator
Company | 1980 | University
Medical
Center | Single-lane and dual-lane shuttle | Elevated/At-Grade/
Underground | 0.56 | 3 | 1 | 28 | 14 | 24
hrs/day | | Fairlane
(Dearborn, MI) | Ford Motor
Company | 1976 | Shopping
Center | Single-lane shuttle with bypass | Elevated | 0.50 | 2 | 1 | 30 | 19 | 12
hrs/day | | Houston WEDway | Walt Disney
Company | 1981 | Airport | Single-lane loop | Underground | 1.37 | 5 | 3 | 15 | 6 | 20.5
hrs/day | | Jacksonville DPM | Matra | 1989 | Downtown
People Mover | Dual-lane shuttle | Elevated | 1.40 | 3 | 1 | 41 | 16 | 13
hrs/day
320
days/yr | | Las Vegas McCarran
Airport | AEG-Westinghouse | 1985 | Airport | Dual-lane shuttle | Elevated | 0.50 | 2 | 1 | 25 | 17 | 24
hrs/day | | Las Colinas, TX APT | AEG-Westinghouse | 1989 | Urban
Business
Center | Dual-lane shuttle
On-demand mode | Elevated | 0.74 | 4 | 1 | 30 | 18 | On-
demand | | System | Company | Start-
Up | Site
Description | System
Configuration | Guideway
Elevation | Guideway
Length | Number
of | Min.
Traveling | • | nicle
(mph) | Hours | |--|-------------------------------|--------------|------------------------------|---|-----------------------|--------------------|--------------|-------------------|-----|----------------|-----------------| | | | Date | | | | (miles) | Stations | Unit
(cars) | Max | Avg. | Hours | | Miami Airport | AEG-Westinghouse | 1980 | Airport | Dual-lane shuttle | Elevated | 0.51 | 2 | 2 | 30 | 10 | 24
hrs/day | | Miami Metromover | AEG-Westinghouse | 1985 | Downtown
People Mover | Dual-lane loop | Elevated | 3.98 | 10 | 1 | 27 | 8 | 16
hrs/day | | Morgantown, WV | The Boeing
Company | 1975 | University | Dual-lane shuttle off-line stations | Elevated/At-Grade | 7.87 | 5 | 1 | 30 | 15 | 76 hrs/wk | | Newark Airport | Von Roll Transport
Systems | 1994 | Airport | Pinched-loop | Elevated | 4.40 | 7 | 6 | 28 | 14 | 24
hrs/day | | Orlando Airport | AEG-Westinghouse | 1981 | Airport | 3 Dual-lane shuttles | Elevated | 2.21 | 6 | 2 | 30 | 9 | 21.5
hrs/day | | Pearlridge, HI | Rohr Industries, Inc. | 1978 | Shopping
Center | Single-lane shuttle | Elevated | 0.23 | 2 | 4 | 8 | 4 | 69 hrs/wk | | Seattle-Tacoma Airport | Westinghouse | 1973 | Airport | 2 Single-lane loops
with Shuttle
connection | Underground | 1.70 | 8 | 1 | 26 | 9 | 20
hrs/day | | Tampa Airport | Westinghouse | 1971 | Airport | 5 Dual-lane shuttles | Elevated | 1.90 | 12 | 1 | 30 | 9 | 24
hrs/day | | Tampa Airport Parking
Garage | The Transportation Group Inc. | 1991 | Airport
Parking
Garage | Single-lane loop
with pinched-end | Elevated/At-grade | 0.51 | 7 | 1 | 12 | 4 | 24
hrs/day | | U.S. Senate Subway
(Washington, DC) | The Transportation Group Inc. | 1995 | Downtown
Buildings | Pinched-loop | Underground | 0.66 | 3 | 3 | 14 | N/A | N/A | It is measured at 2.5 sq. feet per standee for urban system and 5.0 sq. feet per standee for airport system. These values are for 6-car train. These values are for 4-car train. The minimum traveling unit is the smallest number of vehicles that can travel as an individual unit. TABLE D-2 SERVICE AND EMPLOYEE DATA FOR LABOR INPUTS-AGT SYSTEMS | System | Vehicle-Miles | Equivalent
Place-Miles
(millions) | Vehicle-Hours | Equivalent
Full-Time
Employees | |------------------------------------|---------------|---|---------------|--------------------------------------| | Atlanta Airport | 818,140 | 40.9 | 81,814 | 61 | | Busch Gardens | 24,210 | 2.1 | 1,345 | 22 | | Chicago O'Hare Airport | 489,984 | 27.9 | 21,304 | 60 | | Dallas/Fort Worth Airport AIRTRANS | 2,817,668 | 78.9 | 281,767 | 146 | | Denver Airport | 964,800 | 54.0 | 87,709 | N/A | | Detroit DPM | 423,446 | 42.3 | 35,287 | 122 | | Disney World | 5,760,000 | 115.2 | 320,000 | 64 | | Duke | 92,845 | 1.7 | 6,632 | 15 | | Fairlane | 72,749 | 1.7 | 3,829 | N/A | | Houston WEDway | 200,621 | 2.4 | 33,437 | 12 | | Jacksonville DPM | 73,200 | 6.7 | 4,575 | 8 | | Las Vegas McCarran
Airport | 228,600 | 11.9 | 13,447 | 11 | | Las Colinas APT | 108,000 | 4.9 | 6,000 | 9 | | Miami Airport | 289,230 | 15.0 | 28,923 | 19 | | Morgantown | 911,857 | 19.1 | 60,790 | 56 | | Newark Airport | 3,701,100 | 40.7 | 274,156 | N/A | | Orlando Airport | 288,888 | 14.7 | 32,099 | 15 | | Pearlridge | 11,420 | 0.2 | 2,855 | 13 | | Seattle-Tacoma Airport | 596,200 | 34.0 | 66,244 | 13 | | Tampa Airport | 328,022 | 16.4 | 36,447 | 8 | | Tampa Airport -
Parking Garage | 151,200 | 2.6 | 37,800 | N/A | Equivalent full-time employees are computed on the basis of 2,000 man-hours per year. Equivalent place miles are computed by multiplying equivalent passenger places per vehicle by the vehicle-miles travelled for each system. ## APPENDIX E METRIC CONVERSION FACTORS | | | | | | | RSION FA | | | MIC | |-------------------|---------------------------|------------------------|------------------------------|------------------|----------------|--|--------------|------------------|------------| | | ROXIMATE CO | | | | | ROXIMATE CON | | | | | Symbol | When You Know | Multiply By | To Find | Symbol | Symbol | When You Know | Multiply By | To Find | Symbol | | | 1 | ENGTH | _ | | | | LENGTH | | | | in | inches | 25.4 | millimetres | mm | mm | millimetres | 0.039 | inches | in | | ft | feet | 0.305 | metres | m | m | metres | 3.28
1.09 | feet | ft
d | | yd | yards | 0.914 | metres | m
km | m
I | metres
Lauretres | 0.621 | yards
miles | yd
mi | | mi | miles | 1.61 | kilometres | KM | km | kilometres | 0.021 | mas | 1111 | | | | AREA | | | | | AREA | | | | irt ^{a.} | square inches | 645.2 | -
millimetres squared | mm² | mm² | millimetres squared | 0.0016 | square inches | in³ | | ft² | square feet | 0.093 | metres squared | m² | m² | metres squared | 10.764 | square feet | ft² | | yď² | square yards | 0.836 | metres squared | LLL ₂ | ha | hectares | 2.47 | acres | ac | | ac | acres | 0.405 | hectares | ha | km² | kilometres squared | 0.386 | square miles | mi² | | m P | square miles | 2.59 | kilometres squared | km² | Ì | | | | | | | V | OLUME | | | | | OLUME | | | | | | | - | | mL | millilitres | 0.034 | fluid ounces | fl oz | | fl oz | fluid ounces | 29.57 | millitres | mL | L | litres | 0.264 | gallons | gal | | gal | gallons | 3.785 | litres | ١. | m ³ | metres cubed | 35,315 | cubic feet | ft' | | yd' | cubic feet
cubic yards | 0.02 8
0.765 | metres cubed
metres cubed | m³ | m, | metres cubed | 1.308 | cubic yards | yď¹ | | ĺ | mes greater than 1000 | L shall be shown in | ı m³. | | | | MASS | | | | | | | | | g | grams | 0.035 | ounces | οz | | | | MASS | | | kg | kilograms | 2.205 | pounds | lb | | | | | | | Mg | megagrams | 1.102 | short tons (2000 |) lb) T | | oz
Ib | ounces
pounds | 28.35
0.454 | grams
kilograms | g
kg | | | | | | | Ť | short tons (2000 lb) | 0.907 | megagrams | Mg | | TEMPE | RATURE (e | <u>xa</u> ct) | | | | | | | | •c | Celcius | 1.8C + 32 | Fahrenheit | ۰F | | [| TEMPER | RATURE (ex | act) | | | temperature | | temperature | | | ۰۴ | Fahrenheil
temperature | 5(F-32)/9 | Celcius
temperature | °C | - | °F 32
-40 0 40
-40 - 20 0 20
°C - 20 0 20 | | 90 100
°C | | | 'SI is the sy | mbol for the Internation | al System of Meas | urement | | ш | | | (Revised A | pril 1989) | ## NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The United States Government does not endorse manufacturers or products. Trade names appear in the document only because they are essential to the content of the report. This report is being distributed through the U.S. Department of Transportation's Technology Sharing Program. DOT-T-93-07 ## TECHNOLOGY SHARING A Program of the U.S. Department of Transportation